

OFFICE OF THE
CLERK OF THE
CIRCUIT COURT
ALLEGANY COUNTY
LUMBERLAND, MD.

CHATTEL AND MORTGAGE
LAND RECORD No. 254

BEGIN PAGE 1
END PAGE 108

SHEET SIZE 18 x 11 1/2
FIVE POST STANDARD PUNCH
SQUARE CORNERS

**CHATTEL
MORTGAGE**

W.
Kelly, Weicht
Cumberland, Maryland

TO
THE FIRST NATIONAL BANK
CUMBERLAND, MD.

Filed for Record
at 11:30 o'clock
on Dec 19 1951
and same day
recorded in Liber

Folio 1 of the Mortgage
Records of Allegany County, Maryland,
and compared by

LIBER 254 PAGE 1
125
131

Joseph B. Brown
Clerk

This Chattel Mortgage, Made this 18 day of December

1951, by and between
Kelly Weicht

Cumberland of Allegany County,

Maryland, part 9 of the first part, hereinafter called the Mortgagor, and THE FIRST NATIONAL BANK of Cumberland, a national banking corporation duly incorporated under the laws of the United States of America, party of the second part, hereinafter called the Mortgagee.
WITNESSETH:

Whereas, the Mortgagor is justly indebted to the Mortgagee in the full sum of Eight Hundred & Sixty Dollars (\$ 860⁷⁰), which is payable with interest at the rate of 6% per annum in 15 monthly installments of Fifty seven Dollars (\$ 57³⁸) payable on the 18 day of each and every calendar month, said installments including principal and interest, as is evidenced by the promissory note of the Mortgagor payable to the order of the Mortgagee of even tenor and date herewith.

Now, Therefore in consideration of the premises and of the sum of One Dollar (\$1.00), the Mortgagor does hereby bargain, sell, transfer and assign unto the Mortgagee, its successors and assigns, the following described personal property located at Cumberland Allegany County, Maryland:
1948 Packard 4 Dr Sedan
Motor # Y206670
Serial # 2262-6396

To have and to hold the said personal property unto the Mortgagee, its successors and assigns absolutely.

Provided, however, that if the said Mortgagor shall well and truly pay the aforesaid debt and interest as hereinbefore set forth, then this chattel mortgage shall be void.

The Mortgagor covenants and agrees with the Mortgagee in case default shall be made in the payment of said indebtedness, as herein set forth, or if the Mortgagor shall attempt to sell, dispose of or remove the said property above mortgaged, or any part thereof, from the premises aforesaid without the assent to such sale, disposition or removal expressed in writing by the Mortgagee, or in the event the Mortgagor shall default in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust and the Mortgagee, its successors and assigns, or its, his, her or their duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises hereinbefore described and any other place or places where the said personal property may be or may be found and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her, or their assigns, which sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale applied: first, to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent (8%) to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not; and as to the balance, to pay the same over to the Mortgagor, his personal representatives or assigns; and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the Mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the Mortgagor may remain in possession of the mortgaged property.

The Mortgagor agrees to insure said property forthwith against loss by fire, collision, etc., and pending the existence of this mortgage to keep it insured in some company acceptable to the Mortgagee in the sum of Full Value Dollars (\$ _____), and to pay the premiums thereon and to cause the policy issued therefor to be endorsed as in case of loss to inure to the benefit of the Mortgagee to the extent of its lien or claim thereof, and to place such policy forthwith in the possession of the Mortgagee.

Above mentioned insurance does not include personal liability and property damage coverage.

Witness the hands and seals of the part 7 of the first part.

Attest as to all:

K.C. Sanders _____ (SEAL)
Kelly W. Weicht _____ (SEAL)

_____ (SEAL)

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 18th day of December
19 51, before me, the subscriber, a Notary Public of the State of Maryland, in and for the County
aforesaid, personally appeared

Kelly Wiercht

the within named Mortgagor, and acknowledged the foregoing chattel mortgage to be his
act and deed, and at the same time before me also appeared *A. C. Sandie, Cashier*
of The First National Bank of Cumberland, the within named Mortgagee, and made oath in due
form of law that the consideration set forth in the foregoing chattel mortgage is true and bona
fide as therein set forth; and the said *A. C. Sandie* in like manner made
oath that he is the *Agent* of said Mortgagee and duly authorized to make
this affidavit.

WITNESS my hand and Notarial Seal.

[Signature]
Notary Public

This Mortgage. Made this 19th day of December in the year Nineteen Hundred and Fifty-One, by and between

Steve Cornachia and Jean A. Cornachia, his wife,

of Allegany County, in the State of Maryland parties of the first part, and CUMBERLAND SAVINGS BANK of Cumberland, Maryland, a corporation duly incorporated under the Laws of the State of Maryland, with its principal place of business in Cumberland, Allegany County, Maryland, party of the second part, WITNESSETH:

Whereas, the said Steve Cornachia and Jean A. Cornachia, his wife,

stand indebted unto the CUMBERLAND SAVINGS BANK of Cumberland, Maryland, in the just and full sum of Nineteen Hundred Dollars (\$1900.00), to be paid with interest at the rate of six per cent (6%) per annum, to be computed monthly on unpaid balances, in payments of at least Twenty-Five Dollars (\$25.00) per month plus interest; the first of said monthly payments being due one month from the date of these presents and each and every month thereafter until the whole principal, together with the interest accrued thereon, is paid in full, to secure which said principal, together with the interest accruing thereon, these presents are made.

And Whereas, this mortgage shall also secure future advances as provided by Section 2 of Article 66 of the Annotated Code of Maryland (1939 Edition) as repealed and re-enacted, with amendments, by Chapter 923 of the Laws of Maryland, 1945, or any future amendments thereto.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with interest thereon, the said Steve Cornachia and Jean A. Cornachia, his wife,

do give, grant, bargain and sell, convey, release and confirm unto the said CUMBERLAND SAVINGS BANK of Cumberland, Maryland, its successors or assigns, the following property, to-wit:

All that property on Johnson Heights in Cumberland, Allegany County, Maryland, known as Lot No. 6 of Block 39, fronting 35 feet on Avondale Avenue and having a depth of 130 feet to an alley 15 feet wide, said property is shown on a revised plat of Johnson Heights Addition dated April, 1936, and recorded on May 28th, 1936, among the Land Records of Allegany County, Maryland.

It being the same property which was conveyed unto the said Steve Cornachia by Wallace M. Petrea and Audra L. Petrea, his wife, by deed dated May 3rd, 1950, and recorded in Liber No. 232, Folio 56, one of the Land Records of Allegany County, Maryland.

Together with the building and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

Provided, that if the said Steve Cornachia and Jean A. Cornachia, his wife, their heirs, executors, administrators or assigns, do and shall pay to the said CUMBERLAND SAVINGS BANK of Cumberland, Maryland, its successors or assigns, the aforesaid sum of Nineteen hundred----- Dollars (\$1900.00) together with interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said Steve Cornachia and Jean A. Cornachia, his wife,

may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said Steve Cornachia and Jean A. Cornachia, his wife, hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said CUMBERLAND SAVINGS BANK of Cumberland, Maryland, its successors or and assigns, or

F. Brooke Whiting

his, her or their duly constituted attorney or agent, are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent. to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then matured or not; and as to the balance, to pay it over to the said Steve Cornachia and Jean A. Cornachia, his wife, their heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagors, their representatives, heirs or assigns.

And the said Steve Cornachia and Jean A. Cornachia, his wife,

further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or assigns, the improvements on the hereby mortgaged land to the amount of at least

Nineteen Hundred----- Dollars,

and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fires, to inure to the benefit of the mortgagee, its successors or assigns, to the extent of its or their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hand and seal of said mortgagors.

Attest

Ethel McCarty

Steve Cornachia [Seal]

Jean A. Cornachia [Seal]

State of Maryland,
Allegany County, to-wit:

I hereby certify. That on this 18th day of December
in the year nineteen hundred and fifty one, before me, the subscriber
a Notary Public of the State of Maryland, in and for said County, personally appeared

Steve Cornachia and Jean A. Cornachia, his wife,

and they acknowledged the foregoing mortgage to be their

act and deed; and at the same time before me also personally appeared
Marcus A. Naughton an agent of the CUMBERLAND SAVINGS BANK, of Cumber-
land, Maryland.

the within named mortgagee, and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth, and the said

Marcus A. Naughton further made oath in due form of law that he is
the Vice-President and agent, of the CUMBERLAND SAVINGS BANK of Cumber-
land, Maryland and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal the day and year aforesaid.

Ethel McCarty
Ethel McCarty-----Notary Public

MORTGAGE

STEVE CORNACHIA AND JEAN A.

CORNACHIA, HIS WIFE.

TO

CUMBERLAND SAVINGS BANK

of

Cumberland, Maryland.

Filed for Record Dec 19 1957
at 11:00 o'clock A.M., and same day

recorded in Liber No.

Folio one of the Mortgage

Records of Allegany County, Maryland,

and compared by

Joseph B. ... Clerk

F. BROOKE WHITING
ATTORNEY AT LAW
CUMBERLAND, MARYLAND

*290
165
11/11*

**Purchase Money
This Mortgage,**

Made this 17th day of December
in the year Nineteen Hundred and fifty-one, by and between

Howard J. Decker and Pauline B. Decker, his wife,

of Allegany County, in the State of Maryland

parties of the first part, and

Robert Fisher

of Allegany County, in the State of Maryland

party of the second part, WITNESSETH:

Whereas, the said Howard J. Decker and Pauline B. Decker, his wife, stand indebted unto Robert Fisher in the just and full sum of One Thousand Dollars (\$1,000.00) payable one year after date with interest from date at the rate of 6% per annum.

It is agreed by and between the parties hereto that the said parties of the first part shall make payments on account of said indebtedness in the amount of Thirty Dollars (\$30.00) every three months plus interest.

This mortgage is for the balance of the unpaid purchase price of the property hereinafter described, and, is, therefore, a Purchase Money Mortgage.

It is expressly understood and agreed by and between the parties hereto that this mortgage shall constitute a second lien against the property hereinafter described, and that the same is subject to the prior payment of a certain mortgage dated December , 1951, from Howard J. Decker and Pauline B. Decker, his wife, to Cumberland Savings Bank of Cumberland, Maryland, and recorded among the Land Records of Allegany County, Maryland, immediately prior to the recording of this mortgage.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said Howard J. Decker and Pauline B. Decker, his wife,

do give, grant, bargain and sell, convey, release and confirm unto the said

Robert Fisher, his

heirs and assigns, the following property, to-wit:

All that lot or parcel of ground situated on the Westerly side of Pennsylvania Avenue, in the City of Cumberland, Allegany County, Maryland, known and designated as whole Lot No. 116 and the adjoining five feet of Lot No. 117 on the "Amended Plat of Laing's Additions to Cumberland, Md.," which plat is recorded in Liber 99, Folio 721, one of the Land Records of Allegany County, Maryland, particularly described as follows:

Beginning for the same on the Westerly side of Pennsylvania Avenue (formerly called Just Avenue) at the line dividing Lots Numbers 115 and 116 in Laing's Addition to Cumberland; and running thence with the Westerly side of Pennsylvania Avenue, South 14 degrees and 37 minutes West 30 feet; then North 75 degrees and 23 minutes West 100 feet to Glover Alley; then with said alley, North 14 degrees and 37 minutes East 30 feet to the line dividing Lots Nos. 115 and 116, and running thence with said dividing line, South 75 degrees and 23 minutes

East 100 feet to the place of beginning.

It being the same property which was conveyed unto the said Howard J. Decker and Pauline B. Decker, his wife, by Robert Fisher, widower, by deed dated the 12th day of December, 1951, and to be recorded among the Land Records of Allegany County, Maryland, prior to the recording of this mortgage.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances therunto belonging or in anywise appertaining.

Provided, that if the said Howard J. Decker and Pauline B. Decker, his wife, their heirs, executors, administrators or assigns, do and shall pay to the said Robert Fisher, his

executor, administrator or assigns, the aforesaid sum of One Thousand Dollars

together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said

Howard J. Decker and Pauline B. Decker, his wife,

may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said

Howard J. Decker and Pauline B. Decker, his wife,

hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said

Robert Fisher, his

heirs, executors, administrators and assigns, or F. Brooke Whiting his, her or their duly constituted attorney or agent, are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged on so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland; which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent. to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then matured or not; and as to the balance, to pay it over to the said Howard J. Decker and Pauline B. Decker, his wife, their heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagor, or their representatives, heirs or assigns.

And the said Howard J. Decker and Pauline B. Decker, his wife,

further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or his assigns, the improvements on the hereby mortgaged land to the amount of at least One Thousand Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire, to inure to the benefit of the mortgagee his heirs or assigns, to the extent of his or their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hands and seals of said mortgagors

Attest

Ethel McCarty
Ethel McCarty

Howard J. Decker [Seal]
Howard J. Decker

Pauline B. Decker [Seal]
Pauline B. Decker

[Seal]

[Seal]

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 18th day of December
in the year nineteen hundred and fifty-one, before me, the subscriber
a Notary Public of the State of Maryland, in and for said County, personally appeared
Howard J. Decker and Pauline B. Decker, his wife,
and they acknowledged the foregoing mortgage to be their
act and deed; and at the same time before me also personally appeared
Robert Fisher

the within named mortgagee and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth.

WITNESS my hand and Notarial Seal the day and year aforesaid.

Ethel McCarty
Ethel McCarty Notary Public

MORTGAGE

HOWARD J. DECKER AND PAULINE

B. DECKER, HIS WIFE.

TO

ROBERT FISHER

453 V. D. E. - City

Filed for record Dec 19 1951
at 4:00 o'clock P. M., and same day
recorded in Liber No. _____

Folio _____ one of the Mortgage
Records of Allegany County, Maryland,
and compared by *Pauline B. Decker*
Clerk

F BROOKS WHITING
ATTORNEY AT LAW
CUMBERLAND, MARYLAND

31
20

This Mortgage. Made this 18TH day of DECEMBER in the
 year Nineteen Hundred and Fifty -one by and between
James T. G. Lewis and Ruth M. Lewis, his wife,

of Allegany County, in the State of Maryland

parties of the first part, hereinafter called mortgagors, and First Federal Savings and Loan Association of Cumberland, a body corporate, incorporated under the laws of the United States of America, of Allegany County, Maryland, party of the second part, hereinafter called mortgagee.

WITNESSETH:

Whereas, the said mortgagee has this day loaned to the said mortgagors, the sum of
Twelve Hundred & 00/100 Dollars,

which said sum the mortgagors agree to repay in installments with interest thereon from
 the date hereof, at the rate of 5 1/2 per cent. per annum, in the manner following:

By the payment of Fifteen & 00/100 Dollars,
 on or before the first day of each and every month from the date hereof, until the whole of said
 principal sum and interest shall be paid, which interest shall be computed by the calendar month,
 and the said installment payment may be applied by the mortgagee in the following order: (1) to
 the payment of interest; (2) to the payment of all taxes, water rent, assessments or public charges
 of every nature and description, ground rent, fire and tornado insurance premiums and other
 charges affecting the hereinafter described premises, and (3) towards the payment of the afore-
 said principal sum. The due execution of this mortgage having been a condition precedent to the
 granting of said advance.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand
 paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof,
 together with the interest thereon, the said mortgagors do give, grant bargain and sell, convey,
 release and confirm unto the said mortgagee, its successors or assigns, in fee simple, all the follow-
 ing described property, to-wit:

(1) All that lot or parcel of ground situated and lying in
 Allegany County aforesaid and more particularly described as follows:
 BEING all that lot or parcel of ground lying in Allegany
 County, State of Maryland, within the limits of the City of Cumberland,
 and known as Lot No. 35, on the plat of the Humbird Land and Improve-
 ment Company's Addition to the City of Cumberland, Maryland, a plat of
 which said Addition is filed in Plat Book 1, folio 8, among the Records
 of Allegany County, Maryland.

(2) All that lot or parcel of ground or strip of land more
 particularly described as follows:

BEING 2 feet off of the extreme Easterly side of Lot No. 34 on
 the plat of the Humbird Land and Improvement Company's Addition to
 Cumberland, It being the intent of this deed to convey a strip 2 feet
 wide on the Easterly side of said lot and running the full length
 thereof, and adjoining the Westerly side of Lot No. 35 of said Addition
 as aforementioned.

Being the same property which was conveyed unto the parties of
 the first part by deed of Jacob M. Lewis and Elizabeth Lewis, his wife,
 dated November 20, 1940, recorded in Liber No. 188, folio 454, one of
 the Land Records of Allegany County, Maryland.

It is agreed that the Mortgagee may at its option advance sums of money at anytime for the payment of premiums on any Life Insurance policy assigned to the Mortgagee or wherein the Mortgagee is the Beneficiary and which is held by the Mortgagee as additional collateral for this indebtedness, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The Mortgagors covenant to maintain all buildings, structures and improvements now or at any time on said premises, and every part thereof, in good repair and condition, so that the same shall be satisfactory to and approved by Fire Insurance Companies as a fire risk, and from time to time make or cause to be made all needful and proper replacements, repairs, renewals, and improvements, so that the efficiency of said property shall be maintained.

It is agreed that the Mortgagee may at its option advance sums of money at any time for the repair and improvement of buildings on the mortgaged premises, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The said mortgagors hereby warrant generally to, and covenant with, the said mortgagee that the above described property is improved as herein stated and that a perfect fee simple title is conveyed herein free of all liens and encumbrances, except for this mortgage, and do covenant that they will execute such further assurances as may be requisite.

Together with the buildings and improvements thereon, and the rights, roads, ways, water, privileges and appurtenances thereunto belonging or in anywise appertaining.

To have and to hold the above described land and premises unto the said mortgagee, its successors and assigns, forever, provided that if the said mortgagors, their heirs, executors, administrators or assigns, do and shall pay to the said mortgagee, its successors or assigns, the aforesaid indebtedness together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said mortgagor s may hold and possess the aforesaid property upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said mortgagor s hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said mortgagee, its successors or assigns,

or George W. Legge, its duly constituted attorney or agent are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first, to the payment of all expenses incident to such sale including taxes, and a commission of eight per cent, to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have then matured or not; and as to the balance, to pay it over to the said mortgagors, their heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagor s, their representatives, heirs or assigns.

And the said mortgagor s, further covenant to insure forthwith, and pending the existence of the mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or assigns, the improvements on the hereby mortgaged land to the amount of at least Twelve Hundred & 00/100----- Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire, to inure to the benefit of the mortgagee, its successors or assigns, to the extent of its lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

And the said mortgagor s, as additional security for the payment of the indebtedness hereby secured, do hereby set over, transfer and assign to the mortgagee, its successors and assigns, all rents, issues and profits accruing or falling due from said premises after default under the terms of this mortgage, and the mortgagee is hereby authorized, in the event of such default, to take charge of said property and collect all rents and issues therefrom pending such proceedings as may be necessary to protect the mortgage under the terms and conditions herein set forth.

In consideration of the premises the mortgagor s, for themselves and their heirs, personal representatives, do hereby covenant with the mortgagee as follows: (1) to deliver to the mortgagee on or before March 15th of each year tax receipts evidencing the payment of all lawfully imposed taxes for the preceding calendar year; to deliver to the mortgagee receipts evidencing the payment of all liens for public improvements within ninety days after the same shall become due and payable and to pay and discharge within ninety days after due date all governmental levies that may be made on the mortgaged property, on this mortgage or note, or in any other way from, the indebtedness secured by this mortgage; (2) to permit, commit or suffer no waste, impairment or deterioration of said property, or any part thereof, and upon the failure of the mortgagor s to keep the buildings on said property in good condition of repair, the mortgagee may demand the immediate repair of said buildings or an increase in the amount of security, or the immediate repayment of the debt hereby secured and the failure of the mortgagor s to comply with said demand of the mortgagee for a period of thirty days shall constitute a breach of this mortgage, and at the option of the mortgagee, immediately mature the entire principal and interest hereby secured, and the mortgagee may, without notice, institute proceedings to foreclose this mortgage, and apply for the appointment of a receiver, as hereinafter provided; (3) and the holder of this mortgage in any action to foreclose it, shall be entitled (without regard to the adequacy of any security for the debt) to the appointment of a receiver to collect the rents and profits of said premises and account therefor as the Court may direct; (4) that should the title to the herein mortgaged property be acquired by any person, persons, partnership or corporation, other than the mortgagor s, by voluntary or involuntary grant or assignment, or in any other manner, without the mortgagee's written consent, or should the same be encumbered by the mortgagor s, their heirs, personal representatives and assigns, without the mortgagee's written consent, then the whole of said principal sum shall immediately become due and owing as herein provided; (5) that the whole of said mortgage debt intended hereby to be secured shall become due and demandable after default in the payment of any monthly installments, as herein provided, shall have continued for thirty days or after default in the performance of any of the foregoing covenants or conditions for thirty consecutive days.

Witness, the hands and seals of the said mortgagor s.

Attest:

Shirley L. H. Aniso

James T. G. Lewis (SEAL)
James T. G. Lewis

Ruth M. Lewis (SEAL)

Ruth M. Lewis (SEAL)

(SEAL)

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 18TH day of DECEMBER
in the year nineteen Hundred and Fifty one, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared
James T. G. Lewis and Ruth M. Lewis, his wife,

the said mortgagor s herein and they acknowledged the foregoing mortgage to be their act
and deed; and at the same time before me also personally appeared George W. Legge,
Attorney and agent for the within named mortgagee and made oath in due form of law, that the
consideration in said mortgage is true and bona fide as therein set forth, and did further make oath
in due form of law that he had the proper authority to make this affidavit as agent for the said
mortgagee.

WITNESS my hand and Notarial Seal the day and year aforesaid.

[Signature]
Notary Public

MORTGAGE

JAMES T. G. LEWIS AND RUTH
M. LEWIS, HIS WIFE

TO
FIRST FEDERAL SAVINGS
AND
LOAN ASSOCIATION
OF
CUMBERLAND

Filed for Record Dec 19 1951
at 2 o'clock P.M. and same day
recorded in Liber No.

Folio one of the Mortgage
Records of Allegany County, Maryland.

and compared by *[Signature]* Clerk
M. Clerk, Please Mail To

GEORGE W. LEGGE, ATTY.
LIBERTY TRUST BUILDING
CUMBERLAND, MARYLAND

[Handwritten notes and stamps]

(Compared)

FILED AND RECORDED December 1918 AT 10:05 O'CLOCK A.M.
I.S.T. JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

This Mortgage, Made this 3rd

day of December in the year nineteen hundred and ~~twenty~~ fifty-one

By and Between Frank Bennett and Theoda M. Bennett, his wife,

of Allegany County, in the State of Maryland,
parties of the first part, and THE ALLEGANY BUILDING, LOAN AND SAVINGS
COMPANY, of Cumberland, Maryland, a corporation duly incorporated under the laws of
the State of Maryland, party of the second part, Witnesseth:

Whereas, the said parties of the first part - - - - -
being members of the said The Allegany Building, Loan and Savings Company of
Cumberland, Maryland, have received therefrom an advance or loan of Three Thousand
and 00/100 - - - - - dollars, on their thirty (30)
shares, class "C" stock upon condition that a good and effectual mortgage
be executed by the said parties of the first part - - - - -
to said body corporate, to secure the payment of the sums of money at the times and in
the manner hereinafter mentioned, and the performance of and compliance with the cov-
enants, conditions and agreements herein mentioned on the part of the said parties
of the first part.

Now Therefore, this Mortgage Witnesseth, That in consideration of the premises
and the sum of one dollar, the said parties of the first part

do hereby grant,
bargain and sell and convey unto the said The Allegany Building, Loan and Savings
Company of Cumberland, Maryland, its successors and assigns, all that lot or par-
cel of ground situated on the Northwesterly side of West Lane, in
the City of Cumberland, Allegany County, Maryland, particularly de-
scribed as follows, to-wit:

BEGINNING for the same on the Northwesterly side of West Lane
at a point where the Northeasterly side of Madison Street extended
would intersect the Northwesterly side of said Lane, and running
thence North 59 degrees and 37 minutes West 16 feet; then North 22
minutes West 48-7/10 feet; then North 67 degrees and 48 minutes West
170-35/100 feet to the Easterly side of Holland Street; then with
said side of said street, North 21-1/4 degrees East 50 feet to a 10
foot alley; thence with the South side of said alley, South 68-3/4
degrees East 214-7/10 feet to West Lane or Alley; thence with the
Northwesterly side of said Lane or Alley, South 26-1/4 degrees West
95-3/10 feet to the place of beginning.

BEING the same property conveyed unto the said Frank Bennett,

et ux., by David P. Miller, by a deed dated August 23, 1926, and recorded in Liber 153, folio 583, one of the Land Records of Allegany County, Maryland.

Together with the improvements thereon, and the rights, privileges and appurtenances thereunto belonging or appertaining.

To have and to hold the above granted property unto the said body corporate, its successors and assigns, forever in fee simple.

Provided however, That if the said parties of the first part, their heirs and assigns, - - - - - make or cause to be made the payments, and perform and comply with the covenants, conditions and agreements herein mentioned on their part to be made and done, then this mortgage shall be void. And the said parties of the first part - - - - - hereby covenant and agree with the said, The Allegany Building, Loan and Savings Company, of Cumberland, Maryland, its successors or assigns, to pay and perform as follows, that is to say:

FIRST. To pay to the said Corporation, its successors or assigns, the said principal sum of Three Thousand and 00/100 - - - - - at the rate of 6% per annum dollars with interest thereon, payable in monthly payments of not less than \$ 50.00 and interest, on or before the first Monday of each and every month hereafter, until the whole of said principal debt and interest is paid, the first monthly payment being due on the first Monday in January, 1952, at the office of the said, The Allegany Building, Loan and Savings Company, of Cumberland, Maryland.

SECOND. To pay all taxes, public dues and assessments legally levied on said property and on said mortgage debt which have been or may be hereafter levied or charged on said property and debt, when and as the same may be payable, and in default of such payment, the said mortgagee may pay the same and charge such sum or sums against said mortgage debt as part thereof.

THIRD. To keep insured, during the continuance of this mortgage, by some insurance company or companies acceptable to the mortgagee or its assigns, the improvements on the hereby mortgaged land to the amount of at least Three Thousand and 00/100 - - - - - dollars and to cause the policy or policies issued therefore to be so framed or endorsed, as in the case of fire, to inure to the benefit of the mortgagee or its assigns, to the extent of its or their lien or claim hereunder, and to place such policies, together with the renewals thereof, from time to time, during the continuance of this mortgage, in possession of the said mortgagee. And in default of such insurance, the mortgagee may insure said property and pay the premium thereon and charge the same against said mortgage debt as part thereof.

Provided, That if default should be made by the said parties of the first part, their heirs and assigns, or by any one who may assume the payment of this mortgage, in the payments of the aforesaid sums of money or either of them, in whole or in part, or in any one of the agreements, covenants or conditions of this mortgage, then and in that event, the whole mortgage debt and interest hereby intended to be secured shall be deemed due and demandable and it shall be lawful for the said ^{LEWIS M. WILSON} ~~LEWIS M. WILSON~~ The Allegany Building, Loan and Savings Company, of Cumberland, Maryland, or its assigns, or its or their duly constituted attorney, to sell the property hereby mortgaged, for cash and to grant and convey the same to the purchaser or purchasers thereof or to his, her or their heirs or assigns, which sale shall be made in the manner following, to-wit: By giving at least twenty days notice of the time, place, manner and terms of sale in some newspaper published in the City of Cumberland, Maryland, and in event of a sale of said property under the powers hereby granted, the proceeds arising from said sale shall be applied.

FIRST. To the payment of all expenses incident to such sale, including taxes and a commission of eight per cent, to the party selling or making such sale.

SECOND. To the payment of all claims and demands of said mortgagee, its successors or assigns hereunder, whether the same shall have been matured or not and the balance, if any, to be paid to the said parties of the first part, their personal representatives, heirs and assigns, as their interest may appear, or to whosoever may be entitled to the same.

Witness the hands and seals of the said parties of the first part hereto the day and year first hereinbefore written.

Test:
[Signature] FRANK BENNETT. (SEAL)
[Signature] THEODA M. BENNETT. (SEAL)

State of Maryland, }
Allegany County, to-wit: }

I Hereby Certify, That on this 13th day of December in the year nineteen hundred and ~~twenty~~ fifty-one, before me, the subscriber a Notary Public of the State of Maryland in and for Allegany County, personally appeared Frank Bennett and Theoda M. Bennett, his wife, and they acknowledged the foregoing mortgage to be their respective act.

And at the same time before me also personally appeared Arthur H. Amick, Secretary and Agent of the within named mortgagee, and made oath in due form of law that the consideration mentioned in the foregoing mortgage is true and bona fide as therein set forth.

Witness my hand and notarial seal the day and year aforesaid.

[Signature]
Notary Public.

PURCHASE MONEY
This Mortgage, Made this 19 day of December
in the year Nineteen Hundred and Fifty-one _____, by and between

Howard J. Decker and Pauline B. Decker, his wife,

of Allegany County, in the State of Maryland
parties of the first part, and CUMBERLAND SAVINGS BANK of Cumberland, Maryland,
a corporation duly incorporated under the Laws of the State of Maryland, with its principal place
of business in Cumberland, Allegany County, Maryland, party of the second part, WITNESSETH:

Whereas, the said Howard J. Decker and Pauline B. Decker, his
wife,

stand indebted unto the CUMBERLAND SAVINGS BANK of Cumberland, Maryland, in the just
and full sum of Four Thousand-----
Dollars (\$4,000.00), to be paid with interest at the rate of six per cent (6%) per
annum, to be computed monthly on unpaid balances, in payments of at least Twenty-Two and
50/100----- Dollars (\$22.50) per month plus interest; the first of said monthly
payments being due one month from the date of these presents and each and every month there-
after until the whole principal, together with the interest accrued thereon, is paid in full, to secure
which said principal, together with the interest accruing thereon, these presents are made.

This mortgage is for the balance of the unpaid purchase
price of the property hereinafter described, and, is, therefore, a
purchase money mortgage.

And Whereas, this mortgage shall also secure future advances as provided by Section
2 of Article 66 of the Annotated Code of Maryland (1939 Edition) as repealed and re-enacted,
with amendments, by Chapter 923 of the Laws of Maryland, 1945, or any future amendments
thereto.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand
paid, and in order to secure the prompt payment of the said indebtedness at the maturity there-
of, together with interest thereon, the said Howard J. Decker and Pauline B.
Decker, his wife,

do give, grant, bargain and sell, convey, release and confirm unto the said CUMBER-
LAND SAVINGS BANK of Cumberland, Maryland, its successors or assigns, the following prop-
erty, to-wit:

All that lot or parcel of ground situated on the Westerly
side of Pennsylvania Avenue, in the City of Cumberland, Allegany
County, Maryland, known and designated as whole Lot No. 116 and
the adjoining five feet of Lot No. 117 on the "Amended Plat of
Laing's Additions to Cumberland, Md.," which plat is recorded in
Liber 99, Folio 721, one of the Land Records of Allegany County,
Maryland, particularly described as follows:

Beginning for the same on the Westerly side of Pennsylvania
Avenue (formerly called Just Avenue) at the line dividing Lots Numbers
115 and 116 in Laing's Addition to Cumberland; and running thence with
the Westerly side of Pennsylvania Avenue, South 14 degrees and 37
minutes West 30 feet; then North 75 degrees and 23 minutes West 100
feet to Clover Alley; then with said alley, North 14 degrees and 37

minutes East 30 feet to the line dividing Lots Nos. 115 and 116, and running thence with said dividing line, South 75 degrees and 23 minutes East 100 feet to the place of beginning.

It being the same property which was conveyed unto the said Howard J. Decker and Pauline B. Decker, his wife, by Robert Fisher, widower, by deed dated the _____ day of December, 1951, and to be recorded among the Land Records of Allegany County, Maryland, prior to the recording of this mortgage.

Together with the building and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

Provided, that if the said Howard J. Decker and Pauline B. Decker, his wife, their heirs, executors, administrators or assigns, do and shall pay to the said CUMBERLAND SAVINGS BANK of Cumberland, Maryland, its successors or assigns, the aforesaid sum of Four Thousand----- Dollars (\$4,000.00) together with interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said
Howard J. Decker and Pauline B. Decker, his wife,
may hold and possess the aforesaid property, upon paying in
the meantime, all taxes, assessments and public liens levied on said property, all which taxes,
mortgage debt and interest thereon, the said Howard J. Decker and Pauline B.
Decker, his wife,
hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the in-
terest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage,
then the entire mortgage debt intended to be hereby secured shall at once become due and payable,
and these presents are hereby declared to be made in trust, and the said CUMBERLAND
SAVINGS BANK of Cumberland, Maryland, its successors or and assigns, or

F. Brooke Whiting
his, her or their duly constituted attorney or agent, are hereby authorized and empowered, at any
time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary,
and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs
or assigns; which sale shall be made in manner following to-wit: By giving at least twenty
days' notice of the time, place, manner and terms of sale in some newspaper published in Cum-
berland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising
from such sale to apply first to the payment of all expenses incident to such sale, including all
taxes levied, and a commission of eight per cent. to the party selling or making said sale; secondly,
to the payment of all moneys owing under this mortgage, whether the same shall have been then
matured or not; and as to the balance, to pay it over to the said Howard J. Decker and
Pauline B. Decker, his wife, their heirs or assigns, and
in case of advertisement under the above power but no sale, one-half of the above commission
shall be allowed and paid by the mortgagors, their representatives, heirs or assigns.

And the said Howard J. Decker and Pauline B. Decker, his wife,
further covenant to
insure, forthwith, and pending the existence of this mortgage, to keep insured by some insurance
company or companies acceptable to the mortgagee or its successors or assigns, the improvements
on the hereby mortgaged land to the amount of at least
Four Thousand-----Dollars,
and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fires,
to inure to the benefit of the mortgagee its successors or assigns, to the extent of its or
their lien or claim hereunder, and to place such policy or policies forthwith in possession of the
mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with
interest as part of the mortgage debt.

Witness, the hand and seal of said mortgagors

Attest
Ethel McCarty
Ethel McCarty

Howard J. Decker [Seal]
HOWARD J. DECKER

Pauline B. Decker [Seal]
PAULINE B. DECKER

[Seal]

[Seal]

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 19th day of December
in the year nineteen hundred and fifty one, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared

Howard J. Decker and Pauline B. Decker, his wife,

and they acknowledged the foregoing mortgage to be their
act and deed; and at the same time before me also personally appeared
Marcus A. Naughton an agent of the CUMBERLAND SAVINGS BANK, of Cumber-
land, Maryland.

the within named mortgagee, and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth, and the said

Marcus A. Naughton further made oath in due form of law that he is
the Vice-President and agent, of the CUMBERLAND SAVINGS BANK of Cumber-
land, Maryland and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal the day and year aforesaid.

Ethel McCarty
Ethel McCarty----- Notary Public

MORTGAGE

HOWARD J. DECKER AND PAULINE

B. DECKER, HIS WIFE.

TO
MAIL:
CUMBERLAND SAVINGS BANK
of
Cumberland, Maryland.

Filed for Record Dec 19 1951
at 4:00 o'clock P.M. and same day

recorded in Liber No.

Folio one of the Mortgage
Record of Allegany County, Maryland.

and compared by
Raymond B. ... Clerk

F. BROOKE WHITING
ATTORNEY AT LAW
CUMBERLAND, MARYLAND

270
270

This Mortgage. Made this 19TH day of DECEMBER in the

year Nineteen Hundred and Fifty -one by and between

William F. Spooler and Mary K. Spooler, his wife,

of Allegheny County, in the State of Maryland

part 1st of the first part, hereinafter called mortgagors, and First Federal Savings and Loan Association of Cumberland, a body corporate, incorporated under the laws of the United States of America, of Allegheny County, Maryland, party of the second part, hereinafter called mortgagee.

WITNESSETH:

Whereas, the said mortgagee has this day loaned to the said mortgagors, the sum of Ninety-seven Hundred & 00/100 Dollars,

which said sum the mortgagors agree to repay in installments with interest thereon from the date hereof, at the rate of 5 per cent. per annum, in the manner following:

By the payment of Seventy-six & 72/100 Dollars on or before the first day of each and every month from the date hereof, until the whole of said principal sum and interest shall be paid, which interest shall be computed by the calendar month, and the said installment payment may be applied by the mortgagee in the following order: (1) to the payment of interest; (2) to the payment of all taxes, water rent, assessments or public charges of every nature and description, ground rent, fire and tornado insurance premiums and other charges affecting the hereinafter described premises, and (3) towards the payment of the aforesaid principal sum. The due execution of this mortgage having been a condition precedent to the granting of said advance.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said mortgagors do give, grant bargain and sell, convey, release and confirm unto the said mortgagee, its successors or assigns, in fee simple, all the following described property, to-wit:

PARCEL ONE

All that lot or parcel of ground situated and lying on the South-erly side of Decatur Street, in the City of Cumberland, Allegheny County, Maryland, particularly described as follows:

BEGINNING at a point in the Southerly side of Decatur Street, it being at the intersection of the line of the Easterly wall of the large brick house No. 32 Decatur Street with the first line of a deed from David P. Miller, Assignee of Mortgage, to the Cumberland Improvement Company, dated April 4, 1904, and recorded in Liber No. 95, folio 148, of the Land Records of Allegheny County, Maryland, and running then with the first line of said deed South $44\frac{3}{4}$ degrees East 24- $\frac{3}{5}$ feet to the end thereof; then with part of the second line of said deed South $45\frac{1}{2}$ degrees West 95 feet to the end of the second line of the deed from the Cumberland, Improvement Company, to Laure B. Bissard, and with part of the third line thereof, North $44\frac{3}{4}$ degrees West 24- $\frac{3}{5}$ feet to the line of the Easterly wall of the said brick house No. 32 Decatur Street, and with it, North $45\frac{1}{2}$ degrees East 95 feet to the place of beginning.

It being the same property conveyed by Frank B. Cresap and Nina D. Cresap, his wife, to William F. Spooler and Mary Katherine Spooler, his wife, by deed dated April 12, 1951, and recorded among the Land Records of Allegheny County, Maryland, in Liber No. 233, folio 412. Said property being subject to a certain easement or right-of-way set forth in said deed.

PARCEL TWO:

All that property on Johnson Heights in Cumberland, Allegheny County, Maryland, known as Lots Nos. 22 and 23 of Block No. 33 as shown on a revised plat of Johnson Heights Addition, dated April, 1936, and recorded on May 28, 1936, among the Land Records of Allegheny County, Maryland, and the property hereby conveyed being described as follows:

BEGINNING for the same at a point standing on the North side of Kent Avenue at the point of intersection of the division line between Lots Nos. 21 and 22 of Block No. 33, and running then with the North side of Kent Avenue North 88 degrees 10 minutes East 70 feet to a point of intersection with the division line between Lots Nos. 23 and 24 of Block 33 as shown on the aforementioned Map of the Johnson Heights

Addition, then at right angles to Kent Avenue and with the division line of said Lots Nos. 23 and 24 North 1 degree 50 minutes West 125 feet to a point on the South side of a 15 foot alley, then with the South side of said alley, and at right angles to the last named line South 88 degrees 10 minutes West 70 feet to a point of intersection of the South side of said alley, with the division line between Lots Nos. 21 and 22 of said Block No. 33, then at right angles to the alley, and with said division line South 1 degree 50 minutes East 125 feet to the beginning. All bearings True Meridian, and Horizontal Measurements.

It being the same property conveyed by The Johnson Realty Corporation, to William F. Spooler and Mary Wolfe Spooler, his wife, by deed dated July 5, 1941, and recorded in Liber No. 190, folio 589, Land Records of Allegany County, Maryland.

It is agreed that the Mortgagee may at its option advance sums of money at anytime for the payment of premiums on any Life Insurance policy assigned to the Mortgagee or wherein the Mortgagee is the Beneficiary and which is held by the Mortgagee as additional collateral for this indebtedness, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The Mortgagor ~~s~~ covenant to maintain all buildings, structures and improvements now or at any time on said premises, and every part thereof, in good repair and condition, so that the same shall be satisfactory to and approved by Fire Insurance Companies as a fire risk, and from time to time make or cause to be made all needful and proper replacements, repairs, renewals, and improvements, so that the efficiency of said property shall be maintained.

It is agreed that the Mortgagee may at its option advance sums of money at any time for the repair and improvement of buildings on the mortgaged premises, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The said mortgagor ~~s~~ hereby warrant generally to, and covenant with, the said mortgagee that the above described property is improved as herein stated and that a perfect fee simple title is conveyed herein free of all liens and encumbrances, except for this mortgage, and do covenant that ~~they~~ will execute such further assurances as may be requisite.

Together with the buildings and improvements thereon, and the rights, roads, ways, water, privileges and appurtenances thereunto belonging or in anywise appertaining.

To have and to hold the above described land and premises unto the said mortgagee, its successors and assigns, forever, provided that if the said mortgagor ~~s~~ **their** heirs, executors, administrators or assigns, do and shall pay to the said mortgagee, its successors or assigns, the aforesaid indebtedness together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein ~~on their~~ part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said mortgagors may hold and possess the aforesaid property upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said mortgagors hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said mortgagee, its successors or assigns,

or George W. Legge, its duly constituted attorney or agent are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first, to the payment of all expenses incident to such sale including taxes, and a commission of eight per cent. to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have then matured or not; and as to the balance, to pay it over to the said mortgagors, their heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagors, their representatives, heirs or assigns.

And the said mortgagors, further covenant to insure forthwith, and pending the existence of the mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or assigns, the improvements on the hereby mortgaged land to the amount of at least Ninety-seven Hundred & 00/100 Dollars and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire, to inure to the benefit of the mortgagee, its successors or assigns, to the extent of its lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

And the said mortgagors, as additional security for the payment of the indebtedness hereby secured, do hereby set over, transfer and assign to the mortgagee, its successors and assigns, all rents, issues and profits accruing or falling due from said premises after default under the terms of this mortgage, and the mortgagee is hereby authorized, in the event of such default, to take charge of said property and collect all rents and issues therefrom pending such proceedings as may be necessary to protect the mortgage under the terms and conditions herein set forth.

In consideration of the premises the mortgagors, for themselves and their heirs, personal representatives, do hereby covenant with the mortgagee as follows: (1) to deliver to the mortgagee on or before March 15th of each year tax receipts evidencing the payment of all lawfully imposed taxes for the preceding calendar year; to deliver to the mortgagee receipts evidencing the payment of all liens for public improvements within ninety days after the same shall become due and payable and to pay and discharge within ninety days after due date all governmental levies that may be made on the mortgaged property, on this mortgage or note, or in any other way from the indebtedness secured by this mortgage; (2) to permit, commit or suffer no waste, impairment or deterioration of said property, or any part thereof, and upon the failure of the mortgagors to keep the buildings on said property in good condition of repair, the mortgagee may demand the immediate repair of said buildings or an increase in the amount of security, or the immediate repayment of the debt hereby secured and the failure of the mortgagors to comply with said demand of the mortgagee for a period of thirty days shall constitute a breach of this mortgage, and at the option of the mortgagee, immediately mature the entire principal and interest hereby secured, and the mortgagee may, without notice, institute proceedings to foreclose this mortgage, and apply for the appointment of a receiver, as hereinafter provided; (3) and the holder of this mortgage if any action to foreclose it, shall be entitled (without regard to the adequacy of any security for the debt) to the appointment of a receiver to collect the rents and profits of said premises and account therefor as the Court may direct; (4) that should the title to the herein mortgaged property be acquired by any person, persons, partnership or corporation other than the mortgagors, by voluntary or involuntary grant or assignment, or in any other manner, without the mortgagee's written consent, or should the same be encumbered by the mortgagors, their heirs, personal representatives and assigns, without the mortgagee's written consent, then the whole of said principal sum shall immediately become due and owing as herein provided; (5) that the whole of said mortgage debt intended hereby to be secured shall become due and demandable after default in the payment of any monthly installments, as herein provided, shall have continued for thirty days or after default in the performance of any of the foregoing covenants or conditions for thirty consecutive days.

Witness, the hand and seal of the said mortgagors.

Attest:

[Handwritten signature]

William F. Spooler (SEAL)
William F. Spooler

Mary K. Spooler (SEAL)

Mary K. Spooler (SEAL)

(SEAL)

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 19TH day of DECEMBER
in the year nineteen Hundred and Fifty -one, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared
William F. Spooler and Mary K. Spooler, his wife,

the said mortgagors, herein and they acknowledged the foregoing mortgage to be their act
and deed; and at the same time before me also personally appeared George W. Legge
Attorney and agent for the within named mortgagee and made oath in due form of law, that the
consideration in said mortgage is true and bona fide as therein set forth, and did further make oath
in due form of law that he had the proper authority to make this affidavit as agent for the said
mortgagee.

WITNESS my hand and Notarial Seal the day and year aforesaid.

[Signature]
Notary Public

MORTGAGE

WILLIAM F. SPOOLER AND
MARY K. SPOOLER, HIS WIFE

TO
FIRST FEDERAL SAVINGS
AND
LOAN ASSOCIATION
OF
CUMBERLAND

Filed for Record 1951
at 1:10 o'clock P.M., and same day
recorded in Liber No. _____

[Signature] Clerk
one of the Mortgage
Records of Allegany County, Maryland,
and compared by

GEORGE W. LEGGE, ATTY.
LIBERTY TRUST BUILDING
CUMBERLAND, MARYLAND

270
10415
695
1110
11

This Mortgage, made this *18th* day of **December**, in the year Nineteen Hundred and **Fifty-one**, by and between

Howard L. Huff and Beatrice A. Huff, his wife,

hereinafter called Mortgagor **s**, which expression shall include **their** heirs, personal representatives, successors and assigns where the context so admits or requires, of Allegany County, State of Maryland, part **ies** of the first part and

W. Wallace McKaig

hereinafter called Mortgagee, which expression shall include **his** heirs, personal representatives, successors and assigns, where the context so requires or admits, of Allegany County, State of Maryland, part **y** of the second part, witnesseth:

WHEREAS, the said Mortgagors are justly and bona fide indebted unto the said Mortgagee in the full sum of One Thousand Dollars (\$1,000.00), which said indebtedness, together with the interest thereon at the rate of six per cent. (6%) per annum, is to be repaid three years from date hereof, it being understood and agreed by and between the parties hereto that only the interest shall be paid during the first six-month period of this mortgage, and thereafter payments of not less than Ten Dollars (\$10.00) each month shall be made on account of the principal and interest as herein stated, the interest to be computed semi-annually at the rate aforesaid and deducted from said payments, and the balance thereof, after deducting the interest, shall be credited to the principal indebtedness.

NOW, THEREFORE, this deed of mortgage witnesseth that, in consideration of the premises and the sum of One Dollar, in hand paid, the said Mortgagor **s** do hereby bargain and sell, give, grant, convey, release and confirm unto the said Mortgagee the following property, to-wit:

All that lot or parcel of ground, being part of a tract called "Mount Savage", and known as the Geary Farm, situated and lying near the Village of Mount Savage, in the Thirteenth Election District, in Allegany County, State of Maryland, and particularly described as follows:

Beginning for the same at the beginning of the first part of the deed from DeWarren H. Reynolds, Trustee, to Mary D. Sheridan, dated April 20, 1901, and recorded in Liber No. 89, folio 349, of the Land Records of Allegany County, which beginning is at an old marked hickory stump at the end of the third line of a tract of land known as the Arthur Weld purchase and running with the 4th, 5th, 6th and 7th lines of said tract, and also with the lines of said Reynolds deed, North 50 degrees West 28-2/3 perches, North 66 1/2 degrees West 28-1/7 perches, North 85-3/4 degrees West 37 perches, North 80 1/2 degrees West 37-4/5 perches to a stake in a fence corner; then leaving the lines of the Weld purchase, and still with the lines of said deed, South 60-3/4 degrees West 59 perches to a stake witnessed by a thorn bush, North 86 1/4 degrees West 17-3/5 perches to a stake witnessed by a dogwood, South 9 1/2 degrees East 47-4/5 perches to a dogwood snag and a stone standing by the bars leading from the farm into Dutch Hollow Road, then South 7 1/2 degrees West 29 perches to a stake by a stump near a blazed oak, South 22 1/4 degrees East 25-2/5 perches to a stake standing at the end of 28-4/5 perches on the fourth line of the whole tract "Mount Savage"; then reversing the fourth line to its beginning, and part of the third line, North 67 degrees East 28-4/5 perches to a stone under a fence, South 49 degrees East 58 perches to a maple tree standing at the end of the 13th line of the second part of the above mentioned deed to Mary D. Sheridan, and with the lines of said second part,

South 49 degrees East 22 perches, South 57 degrees East 28 perches, South 73 degrees East 1 perch to the intersection with a fence built by J. B. Thomas; then leaving the lines of the tract "Mount Savage" and running with the Thomas fence, North 49-3/4 degrees East 62 1/2 perches, North 71-3/4 degrees East 65-3/5 perches to the end of the second line of the Leonard Purchase (1866) and reversing part of the said second line as corrected by variation, South 85-1/6 degrees East 3-3/5 perches to a stake standing North 79-5/6 degrees West 1-2/5 perches from a locust tree marked with 6 notches; then running across the whole farm, North 9 degrees 5 minutes West 35 perches to a planted stone marked F planted at the end of the 22nd line of the second part of the above mentioned deed to Mary D. Sheridan, and with the lines thereof, North 37 1/2 degrees West 32-64/100 perches to a stone marked H planted in place of a hickory stump, the call, then North 11-3/4 degrees West 16-68/100 perches to a stone marked W planted at the foot of a black walnut tree the call at the beginning of the second part of the above mentioned deed to Mary D. Sheridan, and also at the beginning of the Bruce House Farm, and reversing the 34th and last line thereof, North 47-5/6 degrees West 11-88/100 perches to the place of beginning, containing 169 acres, more or less.

Also, a Right of Way or Easement for the purposes of a wagon road from the County Road to the tract hereby conveyed over that certain strip of ground particularly described as follows: Beginning at a black walnut tree and stone marked W, the beginning of the Bruce House Farm, running thence South 30-1/4 degrees East 48 1/2 perches to a stone marked F planted at the end of the second line of said Bruce House Farm, and with the third and fourth lines thereof as corrected, South 50 1/2 degrees East 23-1/10 perches to a stone marked W-0 planted at the root of an old white oak stump; South 57-3/4 degrees East 18-35/100 perches to a stone marked J.S. planted at the end of the fourth line of the said Bruce House Farm, and thence South 58-5/6 degrees East 6 perches to the present County Road; then South 31-1/6 degrees West 1-82/100 perches, then running parallel to and 1-83/100 perches distant southwestward from the above described lines, North 58-5/6 degrees West 6 perches, North 57-3/4 degrees West 18-3/10 perches, North 50 1/2 degrees West 23-6/10 perches, North 30 1/2 degrees West 48 1/2 perches; then North 59-3/4 degrees East 1-82/100 perches to the beginning.

Also, all that parcel or tract of land situated about one-half mile West of the Village of Mount Savage, Maryland, it being the remaining part of the tract of land (known as Blackberry Field) held by Mrs. M.D. Sheridan, and also being part of that tract conveyed from Union Mining Company to Elizabeth Gary, dated the first day of May, 1882, as found among the Land Records of Allegany County, in Liber 57, folio 528, and being later conveyed from DeWarren H. Reynolds, Trustee, to Mary E. Sheridan, dated the 20th day of April, 1901, as found in the records of Allegany County, Liber 89, folio 349.

Beginning for the same at a point at the end of the 17th line of a deed conveyed from Mrs. M.D. Guarels and husband to M.E. VanMeter, dated August 30, 1909, as found in the records of Allegany County, Liber 105, folio 44, it being the point on the second line of "Leonard Purchase" (1866) as found in Liber 24, folio 419, of the Land Records of Allegany County, Maryland, from which, the end of the second line of said "Leonard Purchase" lies North 86 degrees and 6 minutes West 59.4 feet, continuing thence reversing the second line of Leonard Purchase" it being also the 19th line of the deed, Union Mining Company to Elizabeth Garey, Liber 57, folio 528, allowing 1 degree and 54 minutes for variation, South 86 degrees 6 minutes East 826 feet to the end of the first line of the "Leonard Purchase" being also the end of the 19th line of said Garey deed and continuing thence with the 20th, 21st and 22nd lines of said Garey deed, North 58 degrees 36 minutes West 422.2 feet; thence North 59 degrees West 303 feet; thence North 51 degrees 35 minutes West 276.28 feet to a planted stone F, it being the end of the 18th line of the aforesaid deed conveyed from Mrs. M.D. Guarels and husband to M.E. VanMeter; thence reversing said 18th line and allowing for variation, South 9 degrees 5 minutes East 577.5 feet to the place of beginning. Surveyed April, 1945, and containing 5.05 acres, more or less.

It being the same property which was conveyed unto the said Mortgagors by Leslie B. Gordon, et ux., by deed dated December 5, 1946, and recorded in Liber 212, folio 500, one of the Land Records of Allegany County.

This mortgage also constitutes a lien upon one McCormick-Deering Farmall Cub, Model F Cub, Serial No. 97640, Motor No. 351686-R1.

AND WHEREAS this Mortgage shall also secure future advances as provided by Chapter 923 of the Laws of Maryland passed at the January session in the year 1945 or any supplement thereto.

TOGETHER with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

PROVIDED that if the said Mortgagor shall pay to the said Mortgagee the aforesaid

and in the meantime shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

AND IT IS AGREED, that until default be made in the premises, the said Mortgagor may occupy the aforesaid property, upon paying, in the meantime, all taxes, assessments, public dues and charges levied or to be levied thereon; all of which as also said mortgage debt and the interest thereon, the said Mortgagor hereby covenant to pay when legally demandable.

BUT IN CASE default be made in payment of said mortgage debt, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt shall at once become due and payable, and at any time thereafter either the said Mortgagee or

George R. Hughes
duly constituted attorney or agent, is hereby authorized to sell the property hereby mortgaged, and to convey the same to the purchaser or purchasers thereof. Said property shall be sold for cash after giving at least twenty days' notice of the time, place, manner and terms of sale, in some newspaper published in City of Cumberland, Allegany County, Maryland, if not then sold, said property may be sold afterwards either privately or publicly, and as a whole or in convenient parcels, as may be deemed advisable by the person selling.

The proceeds arising from such sale shall be applied: first, to the payment of all expenses incident to such sale, including taxes, and a commission of eight per cent to the party making said sale; secondly, to the payment of all monies due and payable under this mortgage including interest on the mortgage debt to the date of the ratification of the auditor's report; and third, to pay the balance to the said Mortgagor. In case of advertisement under the above power, but no sale, all expenses and one-half of said commissions shall be paid by the Mortgagor to the person advertising.

AND the said Mortgagor further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the Mortgagee, the improvements on the hereby mortgaged land to an amount of at least

dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of loss, to inure to the benefit of the Mortgagee to the extent of his lien or claim hereunder, and to place such policy or policies forthwith in possession of the Mortgagee; and to pay the premium or premiums for said insurance when due.

WITNESS the hand and seal of said Mortgagors.

Attest:

Maria Laughlin

Howard L. Huff (SEAL)
Howard L. Huff (SEAL)

Beatrice A. Huff (SEAL)
Beatrice A. Huff (SEAL)

STATE OF MARYLAND, ALLEGANY COUNTY, TO-WIT:

I hereby certify that on this 18th day of December, in the year 1951, before me, the subscriber, a Notary Public of the State of Maryland, in and for said County, personally appeared, Howard L. Huff and Beatrice A. Huff, his wife,

the within named Mortgagors, and acknowledged the foregoing mortgage to be their act and deed. And at the same time, before me, also personally appeared W. Wallace McKaig,

the within named Mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth.

WITNESS my hand and Notarial Seal the day and year last above written.

Maria Laughlin
Notary Public

This Mortgage, Made this 7th day of December,
in the year Nineteen Hundred and Fifty-One, by and between

Lloyd S. Truly and Margaret P. Truly, his wife,

of Allegany County, in the State of Maryland
parties of the first part, and

Clarence Long and Pearl Long, his wife,

of Allegany County, in the State of Maryland
parties of the second part, WITNESSETH:

Whereas, The parties of the first part are justly and bona fide indebted unto the parties of the second part in the full and just sum of Forty-Three Hundred Dollars, (\$4300.00), which said sum the parties of the first part promises to pay to the order of the parties of the second part, with interest thereon at the rate of Five Per Centum (5%) Per Annum, in consecutive monthly installments of not less than Forty Dollars, (\$40.00), a month, adjustments to be made semi-annually until the full sum of Forty-Three Hundred Dollars, (\$4300.00), and interest has been paid and satisfied.

The sum hereby secured being in part purchase money for the hereinafter described property, and is, therefore, a Purchase Money Mortgage.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said parties of the first part

do give, grant, bargain and sell, convey, release and confirm unto the said

parties of the second part

heirs and assigns, the following property, to-wit:

All that lot or parcel of ground lying and being in Frostburg, Allegany County, Maryland, and known as Lot No. 31, in Mitchin's Second Addition to the Town of Frostburg, Maryland, a plat of which is recorded in Allegany County, Maryland, in Liber No. 107, folio 743, and which property hereby conveyed is the same property which was conveyed to Josephine Robison, (now Josephine Starkey) by William T. Robison, by deed dated April 17th, 1947, and recorded in Liber No. 214, folio 416, one of the Land Records of Allegany County, Maryland, and being also, one of the lots which was conveyed to William T. Robison and Josephine Robison, his wife, by Richard F. Robison and Rosa F. Robison, his wife, by deed dated November 13th, 1924, and recorded in Liber No. 153, folio 137, of the Land Records of Allegany County, Maryland.

The above property fronting fifty (50) feet on the South side of Centennial Street and running back one hundred fifty feet (150) to a twenty foot (20) Alley as shown by the plat above referred to.

IT BEING the same property which was conveyed unto Lloyd S. Truly and Margaret P. Truly, his wife, by Josephine Robison, now Josephine Starkey, and James H. Starkey, her husband, by deed dated 4th day of December, 1951, and duly recorded among the Land Records of Allegany County, Maryland.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

Provided, that if the said parties of the first part

their heirs, executors, administrators or assigns, do and shall pay to the said parties of the second part, their heirs executors, administrators or assigns, the aforesaid sum of

---Forty-Three Hundred Dollars, (\$4,300.00),-----

together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said

parties of the first part

may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said

parties of the first part,

hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable,

and these presents are hereby declared to be made in trust, and the said

parties of the second part, their

heirs, executors, administrators and assigns, or Edward J. Ryan his, her or their duly constituted attorney or agent, are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including a taxes levied, and a commission of eight per cent to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then matured or not; and as to the balance, to pay it over to the said

parties of the first part, their

heirs or assigns, and

in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagor's, their

representatives, heirs or assigns.

And the said

parties of the first part

further covenant to

insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or their heirs or assigns, the improvements on the hereby mortgaged land to the amount of at least

Forty-Three Hundred Dollars, (\$4300.00), Dollars,

and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire, to insure to the benefit of the mortgagee, their

heirs or assigns, to the extent

of their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hand and seal of said mortgagee.

Attest:

Mary Margaret Kelly

Lloyd S. Truly [SEAL]

Margaret P. Truly [SEAL]

Margaret P. Truly [SEAL]

Margaret P. Truly [SEAL]

State of Maryland,
Allegany County, to-wit:

I hereby certify. That on this 7th day of December,
in the year Nineteen Hundred and Fifty One, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared
Lloyd S. Truly and Margaret F. Truly, his wife,
and each acknowledged the foregoing mortgage to be their
act and deed; and at the same time before me also personally appeared
Clarence Long and Pearl Long, his wife,
the within named mortgagees and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth.

WITNESS my hand and Notarial Seal the day and year aforesaid.

Mary Margaret Kelly
Notary Public.

MORTGAGE

Lloyd S. Truly and Margaret

F. Truly, his wife,

TO

Clarence Long and Pearl

Long, his wife,

Filed for Record Dec 20th 1951

at 10:00 o'clock A. M., and same day

recorded in Liber No. _____

Folio _____ one of the Mortgage

Records of Allegany County, Maryland,

and compared by

Joseph A. Ryan, Clerk

LAW OFFICE

OF

EDWARD J. RYAN

LIBERTY TRUST BLDG.

CUMBERSLAND, MARYLAND

RECORDED AND INDEXED BY

ok

Know All Men by These Presents:

That I, ALICE D. NINER, surviving mortgagee and Administratrix of the County of the estate of Frederick J. Niner, deceased, of Washington in the State of District of Columbia in consideration of the sum of Two Thousand and Seventy Dollars, to me in hand paid by ROY H. KNOTTS and MARGIE KNOTTS, his wife the receipt whereof is hereby acknowledged, have remised, released and forever discharged and by these presents do hereby remise, release, and forever discharge all claim, lien, right, and interest in and to the following described premises, to wit:

All that lot, piece or parcel of ground known as Lot No. 230, in the annexed section, known as Mapleside, in Cumberland, Allegany County, in the State of Maryland, which is more particularly described as follows, to wit:

BEGINNING at the end of the first line of Lot No. 229, and running thence with the West side of Pennsylvania Avenue (now Massachusetts Avenue) South 10 degrees, 10 minutes West 50 feet to its intersection with the North side of Church Street, and with it North 79 degrees 50 minutes West 100 feet to a 15 foot alley, and with it North 10 degrees 10 minutes East 50 feet to the end of the second line of Lot. No. 229, and with it reversed South 79 degrees 50 minutes East 100 feet to the place of beginning.

IT being the same property which was conveyed unto the said Mortgagors by Irving Rosenbaum, Trustee, and Edna Rosenbaum, his wife, by Deed dated the day of December, 1947, and duly recorded among the land records of Allegany County, Maryland, arising by virtue of a certain Mortgage Deed given by the said WALTER A. KNOTTS and his wife NELLIE E. KNOTTS to me, covering said premises, and duly recorded in the Clerk's office of Allegany County, in the State of Maryland in Book 206 of Mortgages, on page 333

In Testimony Whereof, I hereunto set my hand and seal this 27th day of November, A. D. 1951
Signed, sealed and delivered in the presence of—

Yvonne Acciardo Alice D. Niner surviving [SEAL]
Notary Public Mortgagee & Administratrix [SEAL]
of the estate of Frederick J. Niner
deceased

STATE OF City of Washington,
COUNTY OF District of Columbia } ss.:

On this 27th day of November, A. D. 1951, before me, the subscriber, a Notary Public in and for the District of Columbia, personally appeared ALICE D. NINER to me known to be the identical person described in and who executed the foregoing instrument as releasor, and she acknowledged the said instrument to be her voluntary act and deed.

In Testimony Whereof, I have hereunto set my hand and seal, at Washington, District of Columbia in said County, the day and year last above written.

ELSIE L. LEISHEAR
NOTARY PUBLIC, D. C.

Elsie L. Leishear

LIBER 254 PAGE 34

LIBER 524 PAGE 32

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 12th day of December, 1951, by and between Luther A. Bittinger of Allegany County, Maryland, party of the first part, and THE FIDELITY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Four Hundred (\$400.86) -----and-----86/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW WHEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1941 Oldsmobile 4 Door Sedan
Motor # L-400759
Serial # 98-8287

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Luther A. Bittinger shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises where the abovescribed a vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been satisfied or not, and as to the balance to pay the same over to the said Luther A. Bittinger his personal representatives and assigns, and in the case of advertisement under the above sale, but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 12th day of December, 1951.

 Luther A. Bittinger (S. L.)
Luther A. Bittinger

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 12th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Luther A. Bittinger the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

NOTARY PUBLIC

DECEMBER 18 1951

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 12th day of December, 1951, by and between Lenord Lee Chaney Shirley Lee Chaney of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Three Hundred (\$320.42) Twenty-----and-----42/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and date hereof, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part has hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1940 Chevrolet Town Sedan

Motor #3288921

Serial # 14KA03-30906

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

provided, however, that if the said Lenord Lee Chaney Shirley Lee Chaney shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel mortgage shall be void.

524 38

524 38

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Cain, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the abovescribed a vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been attached or not, and as to the balance to pay the same over to the said Lenoard Lee Chaney Shirley Lee Chaney his personal representatives and assigns, and in the case of advertisement under the above words but not sale, one-half of the whole commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 12th day of December, 1951.

[Signature]
[Signature]
Shirley Lee Chaney
STATE OF MARYLAND, ALLEGANY COUNTY, MD

I HEREBY CERTIFY, THAT ON THIS 12th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Lenord Lee Chaney and Shirley Lee Chaney the within mortgagor, and acknowledged the aforesaid Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein recited, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

[Signature]
NOTARY PUBLIC

LIBER 251 PAGE 40

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 10th day of December, 1951, by and between Willis E. Clayton and Thelma J. Clayton of Allegany County, Maryland, party of the first part, and THE FIDELITY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Five Hundred Sixty-Seven-----and-----20/100 (Five Hundred Sixty-Seven and 20/100) payable one year after date hereof, together with interest thereon at the rate of five per cent (5%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1951 Studebaker Convertible Coupe
Motor # V21053
Serial # 8127385

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Willis E. Clayton and Thelma J. Clayton shall well and truly pay the aforesaid debt at the time herein before set forth, then this Chattel Mortgage shall be void.

527

528

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent in such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Wain, its duly constituted attorney in fact, are hereby authorized at any time hereafter to enter upon the premises where the above described vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the paying of all moneys owing under this mortgage whether the same shall have then matured or not, and as to the balance to pay the same over to the said Willis E. Clayton
Thelma J. Clayton his personal representatives and assigns, and in the case of adverse claim under the above said but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 10th day of December, 1951.

Willis E. Clayton (S-L)
Thelma J. Clayton
STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 10th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Willis E. Clayton Thelma J. Clayton the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Charles A. Piper
NOTARY PUBLIC

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 14th day of December, 1951, by and between John F. Cross of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Seven Hundred Thirty-eight and 11/100 (\$738.11) payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1948 Chevrolet Station Wagon
Serial # 14FKA-3143

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said John F. Cross shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

THE 22nd DEC 43

THE 22nd DEC 42

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises where the aforesaid vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been collected or not, and as to the balance to pay the balance to the said

John F. Cross his personal representatives and assigns, and in the case of advertisement under the above sale but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 14th day of December, 1951.

John F. Cross (S.L.)
John F. Cross

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 14th day of December, 1951, before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared John F. Cross the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Charles A. Piper
NOTARY PUBLIC

LIBER 254 PAGE 46

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 7th day of December, 1951, by and between James L. Donahoe of Allegany County, Maryland, party of the first part, and THE LIBRARY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Three Hundred Dollars and *****00/100 (\$300.00) payable one year after date hereof, together with interest thereon at the rate of five per cent (5%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW KNOW YE, that the said party of the first part, in consideration of the purchase price of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

One Ferguson Wood Saw Serial # 2876
One Ferguson Pulley Serial # TO 748
One Set Ferguson Plows Serial # 67461
One Ferguson Tractor Serial # T030-67139
Motor # Z 129E-300276

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said James L. Donahoe shall well and truly pay the aforesaid debt at the time herein before set forth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises where the aforesaid chattels may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all money owing under this mortgage whether the same shall have then matured or not, and as to the balance to pay the same over to the said James L. Donahoe his personal representatives and assigns, and in the case of advertisement under the above but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 7th day of December, 1951

Thomas L. Keech
Thomas L. Keech
James L. Donahoe
James L. Donahoe

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 7th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared James L. Donahoe the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Charles A. Piper
NOTARY PUBLIC

LIBER 254 PAGE 49

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 12th day of December, 1951 by and between Carl R. Hilstrom of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Six Hundred Sixteen-
(\$616.88)
-----and-----88/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1946 Hudson Super 6- 4 Door Sedan
Motor # 3159022
Serial # 3159022

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Carl R. Hilstrom shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

NOV 19 1949
LIBER 254 PAGE 50

The said party of the first part covenants, and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Hain, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the aforesaid vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been collected or not, and as to the balance to pay the same over to the said Carl R. Hilstrom his personal representative and assigns, and in the case of advertisement under the above conditions but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representative or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 12th day of December, 1951.

x Carl R. Hilstrom (S.E.L.)
Carl R. Hilstrom

Thos. M. Gannon

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 12th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Carl R. Hilstrom the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Gannon
NOTARY PUBLIC

LIBER 254 PAGE 52

DEC 23 1951

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 11th day of December, 1951, by and between William O. Kehrer of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Twenty-two Hundred Fifty-three and 91/100 (\$2253.91) payable one year after date hereof, together with interest thereon at the rate of five per cent (5%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

AND WHEREAS, this chattel mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1951 Kaiser 4 Door Sedan
Serial # K 073977
Motor # 1216273

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said William O. Kehrer shall well and truly pay the aforesaid debt at the time herein before set forth, then this Chattel Mortgage shall be void.

LIBER 254 PAGE 53

LIBER 254 PAGE 53

LIBER 254 PAGE 53

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William O. Kehrler, its duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises where the abovescribed vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by public sale at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Washington, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage within the time which have then entered or not, and as to the balance to pay the same over to the said William O. Kehrler, his personal representative and assigns, and in the case of default as mentioned the above sale but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 11th day of December, 1951.

William O. Kehrer (S.W.)

Thos. M. Gann

William O. Kehrer

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 11th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared William O. Kehrer the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Gann

NOTARY PUBLIC

NOV 20 1951

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 19th day of November, 1951, by and between James L. Kraus Lee Marple, Prop. of Allegany County, Maryland, party of the first part, and THE LINCOLN TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of One Hundred Sixty-four-----and-----14/100 (\$164.14) payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor here-with, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1 Emerson Combination Radio and Phonograph Model # 679

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

provided, however, that if the said James L. Kraus Lee Marple, Prop. shall well and truly pay the aforesaid debt at the time herein before set forth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent by such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement, covenant or condition of the mortgage, then the entire principal debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be due in that, and the said party of the second part, its successors and assigns, or William C. Walker, its duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises where the aforesaid described a combination may be or be found, and take and carry away the said property hereby mortgaged and to seal the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not, and as to the balance to pay the same over to the said James L. Craus Lee Marple, Prop. his personal representatives and assigns, and in the case of advertisement under the above power but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 19th day of November, 1951.

James L. Kraus
Lee Marple Prop
STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:
James L. Kraus
Lee Marple, Prop.

I HEREBY CERTIFY, THAT ON THIS 19th day of November, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared James L. Kraus Lee Marple, Prop. the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the president of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thomas M. Name
Notary Public
James L. Kraus
Lee Marple Prop

LIBER 254 PAGE 58

827 DEC 20

THIS PURCHASE MONEY CHATEL MORTGAGE, made this 13th day of December, 1951, by and between Phyllis V. Logsdon, Robert E. Logsdon, Lee Marple, Prop., party of the first part, and THE LINDSEY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHICH the said party of the first part is justly indebted unto the said party of the second part in the full sum of One Hundred Ninety- (\$190.63) -----and-----63/100 payable one year after date hereof, together with interest thereon at the rate of six percent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

Emerson T.V. Table Model 17 Inch

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

provided, however, that if the said Phyllis V. Logsdon, Robert E. Logsdon, Lee Marple, Prop. shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 13th day of December, 1951.

Phyllis V. Logsdon
Phyllis V. Logsdon
Robert E. Logsdon (Seal)
Lee Marple, Prop.
Lee Marple, Prop.
STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 13th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Phyllis V. Logsdon, Robert E. Logsdon, Lee Marple, Prop. the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles K. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Name
NOTARY PUBLIC

827 125

LIBER 254 PAGE 61

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 14th day of December, 1951 by and between Wilbur G. McCullough of Allegany County, Maryland, party of the first part, and THE LINCOLN TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Two Hundred----- (\$200.76) and-----75/100ths one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor hereof, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1941 Chevrolet Special Deluxe 4 Door Sedan
Motor # AA-15968
Serial # 14HC1-25968

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

provided, however, that if the said Wilbur G. McCullough shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be void in trust, and the said party of the second part, its successors and assigns, or William G. McCullough, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the abovescribed a vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have then accrued or not, and as to the balance to pay the same over to the said Wilbur G. McCullough his personal representatives and assigns, and in the case of advertisement should the above said debt not be paid, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 14th day of December, 1951.

Wilbur G. McCullough (Sole)

Thos. M. Namu

Wilbur G. McCullough

STATE OF MARYLAND, ALLEGANY COUNTY, TO-WIT:

I HEREBY CERTIFY, THAT ON THIS 14th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Wilbur G. McCullough the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in the form of law that the consideration in said mortgage is true and bona fide as therein recited, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Namu

NOTARY PUBLIC

LIBER 254 PAGE 64

NOV 23 1951

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 11th day of December, 1951, by and between Thomas E. McElfish of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Ten Hundred Eleven- (\$1011.36) ----- and ----- 36/100ths one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1950 Studebaker Four Door Sedan
Motor # H-37-760
Serial # 4402127

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Thomas E. McElfish shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

827 185 84

LIBER 254 PAGE 65

827 185 80

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire debt and debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Kaiser, its duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises where was aforesaid a vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to pay the same over to the said

Thomas E. McElfish his personal representatives and assigns, and in the case of advertisement under the above conditions of sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 11th day of December, 1951.

Thomas E. McElfish (S-L)
Thomas E. McElfish

Thos. M. Namee

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 11th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Thomas E. McElfish the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Namee

NOTARY PUBLIC

SEE 821 88

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 11th day of December, 1951, by and between Lyle Park, Jr. of Allegany County, Maryland, party of the first part, and THE FIDELITY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Eight Hundred Twelve-
(\$812.67)
-----and-----67/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1947 Plymouth 4 Dr. Special Deluxe
Serial # 1218357

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Lyle Park, Jr. shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Quinn, its duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises where the above described vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by public sale, at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Washington, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to pay the same over to the said Lyle Park, Jr. his personal representatives and assigns, and in the case of advertisement under the above sale but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

NOV 527 190

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 11th day of December, 1951.

George W. Brown Lyle Park, Jr. (S.S.)
Lyle Park, Jr.

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 11th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Lyle Park, Jr. the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

John J. M. Nassau
NOTARY PUBLIC

LIBER 254 PAGE 70

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 14th day of December, 1951, by and between Fest Arnold Rice of Allegany County, Maryland, party of the first part, and THE FIDELITY TRUST COMPANY, a business corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Three Hundred (\$378.30) Seventy-eight and 30/100ths one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1941 Buick Sedan 2 Door
Serial # 33953239

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Fest Arnold Rice shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

LIBER 254 PAGE 35

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Rice, its duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises where the abovescribed vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to pay the same over to the said

Peat Arnold Rice his personal representative and assigns, and in the case of advertisement under the above said but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 14th day of December, 1951.

George W. Brown

Peat Arnold Rice (Sole)
Peat Arnold Rice

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 14th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Peat Arnold Rice the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

George W. Brown
NOTARY PUBLIC

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 12th day of December, 1951, by and between Naomi Elizabeth Ross and William C. Ross of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Three Hundred Seventy-two-----and-----19/100 ^(372.19) payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1940 LaSalle Sedan
Serial # 2322819

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Naomi Elizabeth Ross and William C. Ross shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

NOV 27 1913
NOV 27 1913

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Ross, its duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises where the aforesaid vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been satisfied or not, and as to the balance to pay the same over to the said Naomi Elizabeth Ross
 William C. Ross his personal representatives and assigns,
 and in the case of advertisement under the above sale but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 12th day of December, 1951.

X Naomi Elizabeth Ross
Naomi Elizabeth Ross

William C. Ross (Jr.)

William C. Ross

George W. Bacon

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 12th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Naomi Elizabeth Ross
William C. Ross
the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

George W. Bacon

NOTARY PUBLIC

LIBER 254 PAGE 76

THE 524 11

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 12th day of December, 1951, by and between William Robeson of Allegany County, Maryland, party of the first part, and THE FIDELITY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Seven Hundred Ninety-Six Dollars and $\frac{96}{100}$ (\$796.96) payable one year after date hereof, together with interest thereon at the rate of five per cent (5%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage witnesseth that in consideration of the purchase and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1951 Ferguson Farm Tractor & Pumps
Serial # 30E-68033
Engine # E129-302#70

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said William Robeson shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

827 10

827 13

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the aforesaid vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been matured or not, and as to the balance to pay the same over to the said

William Robson
 his personal representatives and assigns,
 and in the case of advertisement under the above sale but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 12th day of December, 1951.

Wm Robson
William Robson (S.W.)
William Robson

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 12th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared William Robson the within mortgagor, and acknowledged the aforesaid Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Geo A Siefert
NOTARY PUBLIC

LIBER 254 PAGE 79

LIBER 254 PAGE 79

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 13th day of December, 1951, by and between Casper A. Shook of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Three Thousand Four Hundred Fifty-two-and-56/100 (\$3452.56) together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1946 Super Cargo 1950 Fruehauf Trailer
Semi-Trailer Serial # AV11490
Serial # 8V30-651

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Casper A. Shook shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

10
81

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Shook, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the above described vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which sale shall be made in whatever place, to wit: by living, at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Washington, Maryland, which said sale shall be at public auction for cash, and the proceeds thereof, from such sale shall be a lien first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent on the party selling, or selling said debt, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been collected or not, and as to the balance to pay the same over to the said

Casper A. Shook his personal representative and assigns, and in the case of default under the above said debt not yet sold, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representative or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 13th day of December, 1951.

Thomas M. Name
Casper A. Shook (S.S.)
Casper A. Shook

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 13th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Casper A. Shook the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thomas M. Name
NOTARY PUBLIC

LIBER 254 PAGE 82

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 13th day of December, 1951, by and between Albert G. Slider of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Twelve Hundred (\$1243.66) Forty-three and 66/100 payable one year after date hereof, together with interest thereon at the rate of five per cent (5%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1951 Dodge 4 Dr. Sedan
Motor # D42-290780
Serial # 31856449

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Albert G. Slider shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be void in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises where the aforesaid vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving, at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not, and as to the balance to pay the same over to the said

Albert G. Slider his personal representatives and assigns, and in the case of advertisement under the above sale, but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 13th day of December, 1951.

Calvin White

Albert G. Slider (S.S.)
Albert G. Slider

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 13th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Albert G. Slider the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Name

NOTARY PUBLIC

SEE 527 SEE 80

DEER 254 PAGE 85

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 12th day of December, 1951, by and between Bruce D. Smith of Allegany County, Maryland, party of the first part, and THE LEBRON TRUSS COMPANY, a bonding corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Eight Hundred Forty-----and-----62/100, (\$840.62) payable one year after date hereof, together with interest thereon at the rate of six percent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this chattel mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part has hereby bargained, sold, transfered, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

One Model 16V SX-9 Super Cold 10 ft Vegetable Case With self Contained Unit. Serial # D 20359

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Bruce D. Smith shall well and truly pay the aforesaid debt at the time herein before setfoth, then this Chattel mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof without the assent to such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the aforescribed vegetable case may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and carry the same to the purchaser or purchasers thereof, his, her, or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days notice of the time, place, manner and terms of sale in some newspaper published in Frederick, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not; and as to the balance to pay the same over to the said Bruce D. Smith his personal representatives and assigns, and in the case of advertisement under the above power but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 12th day of December, 1951.

Bruce D. Smith
Bruce D. Smith

Thos. M. Name

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 12th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Bruce D. Smith the within mortgagor, and acknowledged the foregoing Chattel Mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Name
NOTARY PUBLIC

LIBER 254 PAGE 83

LIBER 254 PAGE 83

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 7th day of December, 1951, by and between Mervin E. Uhl of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of One Hundred (\$161.00) Sixty-One-----and-----00/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and pay the same.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1947 Dodge 1 1/2 Ton Dump Truck

Motor # T- 120

Serial # 825731188

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Mervin E. Uhl shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

FILE 227 DE 88

LIBER 254 PAGE 89

FILE 227 DE 88

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing, by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Nelson, its duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises where the abovesubscribed a vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Washington, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been satisfied or not, and as to the balance to be paid by the sale over to the said

Mervin E. Uhl his personal representatives and assigns,
and in the case of default under the above but not
sale, one-half of the above commission shall be allowed and paid
by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 7th day of December, 1951.

Mervin E. Uhl (S.L.)
Mervin E. Uhl

Thos. M. Ramey

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 7th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Mervin E. Uhl the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Ramey
NOTARY PUBLIC

LIBER 254 PAGE 91

LIBER 254 PAGE 91

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 11th day of December, 1951, by and between Robert Daniel Waters Hagerstown, of Washington County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY a banking corporation duly incorporated under the laws of the State of Maryland, party of the second part.

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Six Hundred Thirty-one and $\frac{80}{100}$ (\$631.80) payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage witnesseth that in consideration of the premises and of the sum of One Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns following described personal property:

1946 Buick Super 4 Door Sedan
Serial # 14375382

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns forever.

Provided, however, that if the said Robert Daniel Waters shall well and truly pay the aforesaid debt at the time herein before set forth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof without the assent to such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the aforesaid vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her, or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not; and as to the balance to pay the same over to the said Robert Daniel Waters his personal representatives and assigns, and in the case of advertisement under the above power but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 11th day of December, 1951.

Robert Daniel Waters (Scribble)
Robert Daniel Waters

Thos. M. Name

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 11th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Robert Daniel Waters the within mortgagor, and acknowledged the aforesaid Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Name
NOTARY PUBLIC

LIBER 254 PAGE 94

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 12th day of December, 1951 by and between M.C. Weaver of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Nine Hundred Thirty-one and 15/100 (\$931.15) payable one year after date hereof, together with interest thereon at the rate of five per cent (5%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1951 Packard Sedan
Motor # J-238628
Serial # 2462-23996

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said M. C. Weaver shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

NOV 527 1932

NOV 527 1932

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Weaver, its duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises where the aforesaid vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of six per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to pay the same over to the said M.C. Weaver his personal representatives and assigns, and in the case of advertisement under the above words but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 12th day of December, 1951.

E. C. Weaver (initials)
E. C. Weaver

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 12th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared E. C. Weaver the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Charles A. Piper
NOTARY PUBLIC

LIB 527 33

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 12th day of December, 1951, by and between Arlie M. Williams Guy E. Williams of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Sixteen Hundred (\$1694.99) Ninety-four and 99/100 payable one year after date hereof, together with interest thereon at the rate of five per cent (5%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage witnesseth that in consideration of the purchase and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1951 Buick 2 Door Sedan
Motor # 66264974
Serial # 16426605

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Arlie M. Williams Guy E. Williams shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

THIS MORTGAGE WHEN COMPLETED SHALL BE FILED WITH THE CLERK OF THE DISTRICT COURT OF MARYLAND

THE 17th DAY OF
MAY 1924

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be due in full, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the above described vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving, at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Washington, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent of the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to pay the same over to the said

Archie M. Williams
Guy E. Williams his personal representatives and assigns,

and in the case of advertisement under the above words but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 12th day of December, 1951.

Thos M. Name *x Allie M. Williams* (Seal)
Guy E. Williams
STATE OF MARYLAND, ALLEGANY COUNTY, to-wit: Guy E. Williams

I HEREBY CERTIFY, THAT ON THIS 12th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Allie M. Williams Guy E. Williams the within mortgagor, and acknowledged the aforesaid Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos M. Name
NOTARY PUBLIC

LIBER 254 PAGE 100

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 26th day of November, 1951, by and between L. Glen Wratchford of Allegany County, Maryland, party of the first part, and THE LIAMITY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Eight Hundred (\$832.34) Thirty-two-----and-----34/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part has hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1947 Studebaker Regal Champion DeLuxe
Serial # G-245621

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

provided, however, that if the said L. Glen Wratchford shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

824 1010

825 105

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. [Name], its duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises where the aforesaid vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by giving, at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not, and as to the balance to pay the same over to the said

L. Glen Wratford His personal representatives and assigns,
 and in the case of advertisement under the above sale but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 26th day of November, 1951.

George W. Brown L. Glen Wratchford (S.E.)
L. Glen Wratchford

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 26th day of November, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared L. Glen Wratchford the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

George W. Brown
NOTARY PUBLIC

824 101

LIBER 254 PAGE 103

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 14th day of December, 1951, by and between Charles Filler Zambower of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Nine Hundred (\$935.86) Thirty-five-----and-----86/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1947 Mercury 4 Dr. Sedan
Serial # 799A-1770256

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Charles Filler Zambower shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Wain, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the aforesaid vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight percent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to pay the same over to the said Charles Filler Zembower his personal representatives and assigns, and in the case of advertisement under the above words but not sale, one-half of the above commission shall be allowed and paid by the mortgager, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 14th day of December, 1951.

George W. Brown
** Charles Filler Zembower*
Charles Filler Zembower

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 14th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Charles Filler Zembower the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein recited, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

George W. Brown
NOTARY PUBLIC

Filed and Recorded December 18, 1951 at 3:15 P. M.

LIBER 254 PAGE 106

THE STATE OF MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 17th day of December, 1951, by and between Erman Davis of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Six Thousand Eight Hundred Dollars and ****00/100 (\$6,800.00) payable one year after date hereof, together with interest thereon at the rate of five per cent (5%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

5,250 gallon Trailmobile Semi-Tank Trailer
1951 Model OP 662
Serial # 35-X-14089

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Erman Davis shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

BOOK 524 PAGE 100

LEDER 254 PAGE 107

BOOK 524 PAGE 102

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Nelson, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the aforementioned vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to be by the said party of the first part, Ernan Davis his personal representative and assigns, and in the case of advertisement under the above sale but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representative or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 17th day of December, 1951.

Thomas L. Keed
Erman Davis (S-L)
Erman Davis

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 17th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Erman Davis

the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

George A. Keed

NOTARY PUBLIC

OFFICE OF THE
CLERK OF THE
CIRCUIT COURT
ALLEGANY COUNTY
LUMBERLAND, MD.

CHATTEL AND MORTGAGE
LAND RECORD No. 254

BEGIN PAGE 1
END PAGE 108

SHEET SIZE 18 x 11 1/2
FIVE POST STANDARD PUNCH
SQUARE CORNERS

OFFICE OF THE
CLERK OF THE
CIRCUIT COURT
ALLEGANY COUNTY
LUMBERLAND, MD.

CHATTEL AND MORTGAGE
LAND RECORD No. 254

BEGIN PAGE 108

END PAGE 168

SHEET SIZE 18 x 11 1/2
FIVE POST STANDARD PUNCH
SQUARE CORNERS

OFFICE OF THE
CLERK OF THE
CIRCUIT COURT
ALLEGANY COUNTY
LUMBERLAND, MD.

CHATTEL AND MORTGAGE
LAND RECORD No. 254

BEGIN PAGE . 109

END PAGE . 168

SHEET SIZE 18 x 11 1/2
FIVE POST STANDARD PUNCH
SQUARE CORNERS

VA Form 4-6318a (Home Loan)
August 1946. Use Optional.
Servicemen's Readjustment Act
(38 U.S.C.A. 694 (a)). Accept-
able to RFC Mortgage Co.

MARYLAND

MORTGAGE

This MORTGAGE, Made this 17th day of December, A. D. 1951, by
and between

RICHARD A. HOOVER and BARBARA D. HOOVER, his wife,

of Allegany County, in the State of Maryland, hereinafter called the Mortgagor, and a
corporation organized and existing under the laws of the State of Maryland
hereinafter called the Mortgagee.

THE LIBERTY TRUST COMPANY, CUMBERLAND, MARYLAND

WHEREAS, the Mortgagor is justly indebted to the Mortgagee for a loan contemporaneous herewith, in the
principal sum of SEVENTY-SEVEN HUNDRED ----- Dollars (\$ 7,700.00)
with interest from date at the rate of Four ----- per centum (4 %) per annum on the unpaid
principal until paid, principal and interest being payable at the office of The Liberty Trust Company
in Cumberland

Maryland, or at such other place as the holder hereof may designate in writing delivered or mailed to the Mortgagor,
in monthly installments of FIFTY-SIX and 98/100 ----- Dollars (\$ 56.98)
commencing on the first day of February, 19 52 and continuing on the first day of each month
thereafter until the principal and interest are fully paid, except that the final payment of principal and interest,
if not sooner paid, shall be due and payable on the first day of January, 19 67.
Privilege is reserved to prepay at any time, without premium or fee, the entire indebtedness or any part thereof
not less than the amount of one installment, or one hundred dollars (\$100.00), whichever is less.

AND WHEREAS, this Mortgage shall also secure future advances so far as legally permissible at the date hereof.

AND WHEREAS, it was a condition precedent to the making of the aforesaid loan that the repayment thereof,
with interest, should be secured by the execution of these presents.

Now, THEREFORE, THIS MORTGAGE WITNESSETH, that in consideration of the premises and the sum of
One Dollar (\$1.00) this day paid, the receipt whereof is hereby acknowledged, the Mortgagor does hereby grant,
convey and assign unto the Mortgagee, its successors and assigns, all the following described property in
Allegany County, in the State of Maryland, to-wit:

All that lot or parcel of ground designated as part of Lot No. 37
on the map of Oak View Addition to Westernport, Allegany County, Mary-
land, which said part hereby intended to be conveyed is more particularly
described as follows, to-wit:

BEGINNING for the same at the end of a line drawn North 29 degrees
East 200.00 feet along the westerly side of Potomac Street from its
intersection with the northerly side of Gordon Street and running thence
with Potomac Street North 29 degrees 30 minutes East 34.8 feet to the
southerly side of Smoot Street; thence with Smoot Street North 65 degrees
19 minutes West 73.35 feet to a point; thence leaving Smoot Street South
28 degrees 52 minutes West 29.07 feet to a point; thence South 60 degrees
50 minutes East 72.75 feet to the place of beginning.

It being the same property which was conveyed unto the said Mortgagors
by Anna Alice Burke and Walter Ellis Burke, her husband, by deed dated
the 17th day of December, 1951, and duly recorded among the Land Records
of Allegany County, Maryland.

This mortgage is executed to secure part of the purchase money for
the property herein described and conveyed and is, therefore, a Purchase
Money Mortgage.

224 1010

Together with all buildings and improvements now and hereafter on said land, and the rents, issues, and profits of the above described property, (provided, however, that the Mortgagor shall be entitled to collect and retain the said rents, issues, and profits until default hereunder); and all fixtures now or hereafter attached to or used in connection with the premises herein described and in addition thereto the following described household appliances, which are, and shall be deemed to be, fixtures and a part of the realty, and are a portion of the security for the indebtedness herein mentioned:

To HAVE AND TO HOLD the above described property and improvements unto the said Mortgagee, its successors and assigns, **forever in fee simple.**

PROVIDED, That this conveyance shall be null and void upon the performance of all conditions and stipulations mentioned herein and upon the full payment of the principal debt secured hereby, and the interest thereon, and all moneys advanced or expended, and all other proper costs, charges, commissions and expenses as herein provided. When this mortgage shall have been fully paid off in accordance with its terms and tenor, it will be duly released by the Mortgagee at the request and expense of the Mortgagor, but in the event of default in the payment of any installment of principal or interest as above provided (it being agreed that the default shall exist only if not made good prior to the due date of the next such installment), or if there be a default in any of the conditions, stipulations or covenants of this mortgage, then the Mortgagee may exercise the option of treating the remainder of the mortgage debt hereby secured due and payable. Failure to exercise this option shall not constitute a waiver of the right to exercise it at any other time.

The Mortgagor, in order more fully to protect the security of this mortgage, covenants and agrees as follows:

1. Together with, and in addition to, the monthly payments of principal and interest payable under the terms of the mortgage debt hereby secured, the Mortgagor will pay to the Mortgagee, on the first day of each month until the said debt is fully paid, the following sums:

- (a) A sum equal to the ground rents, if any, next due, plus the premiums that will next become due and payable on policies of fire and other hazard insurance covering the mortgaged property, plus taxes and assessments next due on the mortgaged property (all as estimated by the Mortgagee, and of which the Mortgagor is notified) less all sums already paid therefor divided by the number of months to elapse before one month prior to the date when such ground rents, premiums, taxes and assessments will become delinquent, such sums to be held by Mortgagee in trust to pay said ground rents, premiums, taxes and special assessments.
- (b) The aggregate of the amounts payable pursuant to subparagraph (a) and those payable on the note secured hereby, shall be paid in a single payment each month, to be applied to the following items in the order stated:
 - (I) ground rent, if any, taxes, special assessments, fire and other hazard insurance premiums;
 - (II) interest on the mortgage debt secured hereby; and
 - (III) amortization of the principal of said debt.

Any deficiency in the amount of such aggregate monthly payment shall, unless made good by the Mortgagor prior to the due date of the next such payment, constitute an event of default under this Mortgage. The Mortgagor agrees to pay a "late charge" not to exceed an amount equal to four per centum (4%) of the installment which is not paid within fifteen (15) days of the due date thereof, to cover the extra expense involved in handling delinquent payments.

2. If the total of the payments made by the Mortgagor under (a) of paragraph 1 preceding shall exceed the amount of payments actually made by the Mortgagee for ground rents, taxes, assessments or insurance premiums, as the case may be, such excess shall be credited on subsequent payments to be made by the Mortgagor for such items. If, however, such monthly payments shall not be sufficient to pay such items when the same shall become due and payable, then the Mortgagor shall pay to the Mortgagee any amount necessary to make up the deficiency. Such payments shall be made within thirty (30) days after written notice from the Mortgagee stating the amount of the deficiency, which notice may be given by mail. If at any time the Mortgagor shall tender to the Mortgagee, in accordance with the provisions of the mortgage debt secured hereby, full payment of the entire indebtedness, the Mortgagee shall, in computing the amount of such indebtedness, credit to the account of the Mortgagor any balance remaining in the funds accumulated under the provisions of (a) of paragraph 1 hereof. If there shall be a default under any of the provisions of this mortgage resulting in a public sale of the premises covered hereby, or if the Mortgagee acquires the property otherwise after default, the Mortgagee shall apply, at the time of the commencement of such proceedings, or at the time the property is otherwise acquired, the amount then remaining in the funds accumulated under (a) of paragraph 1 preceding, as a credit on the interest accrued and unpaid and the balance to the principal then remaining unpaid under the mortgage debt.

3. The lien of this instrument shall remain in full force and effect during any postponement or extension of the time of payment of the indebtedness or any part thereof secured hereby.

4. He will pay all taxes, assessments, water rates and other governmental or municipal charges, fines, or

impositions, and ground rents for which provision has not been made hereinbefore, and will promptly deliver the official receipts therefor to the Mortgagee. In default of such payment by the Mortgagor, the Mortgagee may pay the same, and any sum or sums so paid by the Mortgagee shall be added to the mortgage debt hereby secured, shall be payable thirty (30) days after demand, shall bear interest at the rate of four per centum (4%) per annum from date of payment and shall be secured by this mortgage.

5. Upon the request of the Mortgagee the Mortgagor shall execute and deliver a supplemental note or notes for the sum or sums advanced by the Mortgagee for the alteration, modernization, improvement, maintenance, or repair of said premises, for taxes or assessments against the same and for any other purpose authorized hereunder. Said note or notes shall be secured hereby on a parity with and as fully as if the advance evidenced thereby were included in the note first described above. Said supplemental note or notes shall bear interest at four per centum (4%) per annum and shall be payable in approximately equal monthly payments for such period as may be agreed upon by the creditor and debtor. Failing to agree on the maturity, the sum or sums so advanced shall be due and payable 30 days after demand by the creditor. In no event shall the maturity extend beyond the ultimate maturity of the note first described above.

6. He will keep the said premises in as good order and condition as they are now and will not commit or permit any waste thereof, reasonable wear and tear excepted.

7. He will continuously maintain fire and such other hazard insurance as the Mortgagee may require on the improvements now or hereafter on said premises, but shall not be required to maintain amounts in excess of the aggregate unpaid indebtedness secured hereby, and except when payment for all such premiums has theretofore been made under (a) of paragraph 1 hereof, will pay promptly when due any premiums therefor. All insurance shall be carried in companies approved by the Mortgagee and the policies and renewals thereof shall be held by the Mortgagee and have attached thereto loss payable clauses in favor of and in form acceptable to the Mortgagee. In event of loss Mortgagor will give immediate notice by mail to the Mortgagee, who may make proof of loss if not made promptly by Mortgagor, and each insurance company concerned is hereby authorized and directed to make payment for such loss directly to the Mortgagee instead of to the Mortgagor and the Mortgagee jointly, and the insurance proceeds, or any part thereof, may be applied by the Mortgagee at its option either to the reduction of the indebtedness hereby secured or to the restoration or repair of the property damaged. In event of foreclosure of this mortgage, or other transfer of title to the mortgaged property in extinguishment of the indebtedness secured hereby, all right, title and interest of the Mortgagor in and to any insurance policies then in force shall pass to the purchaser or grantee.

8. Upon a default in any of the covenants or conditions of this mortgage, the Mortgagee shall be entitled, without notice to the Mortgagor, to the immediate appointment of a receiver of the property covered hereby, without regard to the adequacy or inadequacy of the property as security for the mortgage debt. Until there is a default under this mortgage the Mortgagor shall have the right to possession of the said property.

9. He specially warrants the property herein mortgaged, and he will execute such further assurances thereof as may be required.

In case of default in any of the payments, covenants or conditions of this mortgage continuing for the space of **Sixty (60)** days, the whole mortgage debt intended hereby to be secured shall become due and demandable; and it shall be lawful for the said Mortgagee, its successors and assigns, or **George R. Hughes**, its Attorney or Agent, at any time after such default to sell the property hereby mortgaged, or so much thereof as may be necessary to satisfy and pay said debt, interest and all costs incurred in making such sale, and to grant and convey the said property to the purchaser or purchasers thereof, his, her or their heirs or assigns; and which sale shall be made in the following manner, viz: upon giving twenty days' notice of the time, place, manner and terms of sale in some newspaper printed in **Allegheny** County, and such other notice as by the said Mortgagee or the party making the sale, may be deemed expedient; and in the event of a sale of said property, under the powers hereby granted, the proceeds arising from such sale, to apply: first to the payment of all expenses incident to such sale, including a counsel fee of **Fifty** Dollars (\$ **50.00**) and a commission to the party making the sale of said property equal to the commission allowed trustees for making sale of property by virtue of a decree of a Court having equity jurisdiction in the County aforesaid; second, to the payment of all claims of the said Mortgagee under this mortgage, whether the same shall have matured or not; third to reimbursement of the Veterans Administration for any sums paid by it on account of the guaranty or insurance of the indebtedness secured hereby; and the surplus (if any there be) shall be paid to the said Mortgagor, or to whoever may be entitled to the same.

AND the said Mortgagor hereby covenants and agrees that immediately upon the first insertion of the advertisement or notice of sale as aforesaid under the powers hereby granted, there shall be and become due by him to the party inserting said advertisement or notice, all expenses incident to said advertisement or notice, all court costs and all expenses incident to the foreclosure proceedings under this mortgage and a commission on the total amount of the mortgage indebtedness, principal and interest, equal to one-half of the percentage allowed as commissions to trustees making sale under orders or decrees of the Circuit Court for **Allegheny** County, in Equity, which said expenses, costs and commission the said Mortgagor hereby covenants and agrees to pay; and the said Mortgagee, or its said Attorney, shall not be required to receive the principal and interest only of said mortgage debt in satisfaction thereof, unless the same be accompanied by a tender of the said expenses, costs and commission, but said sale may be proceeded with unless, prior to the day appointed therefor, legal tender be made of said principal, interest, costs, expenses and commission.

If the indebtedness secured hereby be guaranteed or insured under the Servicemen's Readjustment Act, as amended, such Act and Regulations issued thereunder and in effect on the date hereof shall govern the rights, duties and liabilities of the parties hereto, and any provisions of this or other instruments executed in connection with said indebtedness which are inconsistent with said Act or Regulations are hereby amended to conform thereto.

521-116

The covenants herein contained shall bind, and the benefits and advantages shall inure to, the respective heirs, executors, administrators, successors and assigns of the parties hereto. Whenever used, the singular number shall include the plural, the plural the singular, and the use of any gender shall be applicable to all genders, and Mortgagee shall include any payee of the indebtedness hereby secured or any transferee thereof whether by operation of law or otherwise.

Witness the signature(s) and seal(s) of the Mortgager(s) on the day and year first above written.

Witness:

Esmargan Smith

Richard A. Hoover (SEAL)
Richard A. Hoover

Barbara D. Hoover (SEAL)
Barbara D. Hoover

Esmargan Smith (SEAL)

STATE OF MARYLAND, COUNTY OF ALLEGANY to wit:

I HEREBY CERTIFY, That on this 17th day of December, 1951, before me, the subscriber, a Notary Public of the State of Maryland, in and for the County of Allegany, personally appeared Richard A. Hoover and Barbara D. Hoover, his wife, the above named Mortgagers, and each acknowledged the foregoing Mortgage to be their act.

At the same time also personally appeared Charles A. Piper, the President of the within body corporate, Mortgagee, and made oath in due form of law that the consideration of said mortgage is true and bona fide as therein set forth; and also made oath that he is the agent of the Mortgagee and is duly authorized to make this affidavit.

TESTIMONY WHEREOF, I have hereunto set my hand and affixed my official seal the day and year aforesaid

Geo. R. Hughes

STATE OF MARYLAND

COUNTY MORTGAGE

Richard A. Hoover and
Barbara D. Hoover, his wife
TO
The Liberty Trust Company,
Cumberland, Maryland.

Received for Record
at 2:15 P.M. Dec 17, 1951
Same day recorded in Liber No. _____
Folio _____
Records of _____
examined per _____
Cost of Record _____, Clerk.

George R. Hughes, Esq.,
Attorney-at-Law,
Cumberland, Md.

U.S. GOVERNMENT PRINTING OFFICE

600
315

This Mortgage, Made this 17th day of December in the year
 Nineteen Hundred and ~~Forty~~ ^{Fifty-one} by and between

ARTHUR BOND, JR., and MARION HUGHES BOND, his wife,

of Allegany County, in the State of Maryland
 of the first part, hereinafter sometimes called mortgagor, which expression shall include the plural
 as well as the singular, and the feminine as well as the masculine, as the context may require, and
THE FIDELITY SAVINGS BANK OF FROSTBURG, ALLEGANY COUNTY, MARYLAND, a
 corporation duly incorporated under the Laws of the State of Maryland, party of the second part,
 hereinafter called mortgagee.

WITNESSETH:

WHEREAS, the said mortgagor is justly and bona fide indebted unto **The Fidelity Savings
 Bank of Frostburg, Allegany County, Maryland,** the mortgagee herein, in the full sum of
 TWO THOUSAND SEVEN HUNDRED THIRTY AND NO/100 - - - - - Dollars, (\$ 2,730.00)
 with interest at the rate of six per centum (6 %) per annum, for which amount the
 said mortgagor has signed and delivered to the mortgagee a certain promissory note bearing even
 date herewith and payable in monthly installments of Thirty-three - - - - -
 Dollars, (\$ 33.00) commencing on the 17th day of January, 19 60
 and on the 17th day of each month thereafter until the principal and interest are
 fully paid, except that the final payment of principal and interest, if not sooner paid, shall be due
 and payable on the 17th day of December, 19 60 Privilege is reserved to prepay at
 any time, without premium or fee, the entire indebtedness or any part thereof.

AND, WHEREAS, this Mortgage shall also secure future advances so far as legally permissible
 at the date hereof.

NOW, THEREFORE, in consideration of the premises, and of the sum of One Dollar in hand
 paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof,
 together with the interest thereon, the said parties of the first part

do hereby give, grant, bargain and sell, convey, transfer, release and confirm unto the said **The
 Fidelity Savings Bank of Frostburg, Allegany County, Maryland,** the mortgagee, its successors and
 assigns, in fee simple, the following described property, to-wit:

All the surface of that piece or parcel of land, situate near Frostburg,
 along Midlothian Road, in Election District No. 28, Allegany County, Maryland,
 and more particularly described as follows:

BEGINNING for the same at the end of the second line of a deed from The
 Consolidation Coal Company to George M. Hays, dated April 6, 1927, filed and
 recorded in Liber No. 156, folio 210 among the Land Records of Allegany County,
 Maryland, said beginning point being also in center of improved road from Frostburg
 to Midlothian, and also North 61 degrees 07 minutes West 373.15 feet from Consol-
 idation Coal Company's Engineers Survey Station No. 13,135, which is a solid steel
 pipe in center of Bowery Street extended; then reversing part of aforesaid second
 line of George M. Hays deed and with center of said road, (true meridian courses
 and horizontal distances used throughout), North 61 degrees 42 minutes East 206.00
 feet; then leaving said deed and road, South 10 degrees 45 minutes East 282.00 feet;
 South 84 degrees 35 minutes West 200.00 feet; North 10 degrees 31 minutes West
 200.59 feet to the beginning, containing one and ten hundredths (1.10) acres, more
 or less, and being a part of tract of land known as "Braddock Park".

BEING, the same property conveyed to the said Arthur Bond, Jr., and Agnes T. Bond, his wife, by deed from the Consolidation Coal Company, dated August 26, 1941 and recorded in Liber No. 194, folio 347 among said Land Records of Allegany County, Maryland. Upon the death of the said Agnes T. Bond, the entire title to said property vested by operation of law in her surviving husband, the said Arthur Bond, Jr., who has since intermarried with the said Marion Hughes Bond.

TOGETHER with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

TO HAVE AND TO HOLD the above described lands and premises unto the said mortgagee, its successors and assigns, in fee simple forever.

PROVIDED, that if the said mortgagor, his heirs, executors, administrators or assigns, do and shall pay to the said mortgagee, its successors or assigns, the aforesaid indebtedness together with the interest thereon, as and when the same shall become due and payable, and in the meantime does and shall perform all the covenants herein on his part to be performed, then this mortgage shall be void.

AND IT IS AGREED that until default be made in the premises and no longer, the said mortgagor may retain possession of the mortgaged property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, and all public charges and assessments, the said mortgagor hereby covenants to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said mortgagee, its successors or assigns, or ALBERT A. DOUB, its, his or their duly constituted attorney or agent are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in the manner following, to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Allegany County, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply: first, to the payment of all expenses incident to such sale including taxes, and a commission of eight per cent. to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been matured or not; and as to the balance, to pay it over to the said mortgagor, his heirs or assigns, and in case of advertisement under the above power and no sale, one-half of the above commission shall be allowed and paid by the mortgagor, his representatives, heirs or assigns.

AND the said mortgagor, further covenants with the mortgagee as follows:

To insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee, its successors, or assigns, the improvements on the hereby mortgaged land to the amount of at least TWO THOUSAND SEVEN

HUNDRED THIRTY AND NO/100 - - - - - (\$ 2,730.00) Dollars and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire, to inure to the benefit of the mortgagee, its successors or assigns, to the extent of its or their lien or claim hereunder, and to place such policy or policies forthwith in the possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

To deliver to the mortgagee on or before March 15th of each year tax receipts evidencing the payment of all lawfully imposed taxes for the preceding calendar year; to deliver to the mortgagee receipts evidencing the payment of all liens for public improvements within ninety days after the same shall become due and payable and to pay and discharge within ninety days after due date any and all governmental levies that may be made on the mortgaged property, this mortgage or the indebtedness hereby secured.

To permit, commit or suffer no waste, impairment, or deterioration of said property, or any part thereof, and upon the failure of the mortgagor to keep the buildings on said property in good condition of repair, the mortgagee may demand the immediate repair of said buildings or an increase in the amount of security, or the immediate repayment of the debt hereby secured, and the failure of the mortgagor to comply with said demand of the mortgagee for a period of sixty days shall constitute a breach of this mortgage, and at the option of the mortgagee, immediately mature the entire indebtedness hereby secured, and the mortgagee may, without notice, institute proceedings to foreclose this mortgage, and apply for the appointment of a receiver as hereinafter provided.

That the holder of this mortgage in any action to foreclose it, shall be entitled (without regard to the adequacy of any security for the debt) to the appointment of a receiver to collect the rents and profits of said premises and account therefor as the Court may direct.

That should the title to the herein mortgaged property be acquired by any person, persons, partnership or corporation, other than the mortgagor, by voluntary or involuntary grant or assignment, or in any other manner, without the mortgagee's written consent, or should the same be encumbered by the mortgagor, his heirs, personal representatives or assigns without the mortgagee's written consent, then the whole of this mortgage indebtedness shall immediately become due and demandable.

That the whole of said mortgage debt intended hereby to be secured shall become due and demandable after default in the payment of any monthly installment, as herein provided, shall have continued for sixty days or after default in the performance of any of the foregoing covenants or conditions for sixty consecutive days.

And the said mortgagor hereby warrants generally to, and covenants with the said mortgagee that a perfect fee simple title is conveyed herein free of all liens and encumbrances, except for this mortgage and covenants that he will execute such further assurances as may be requisite.

If the indebtedness secured hereby be guaranteed or insured under the Servicemen's Readjustment Act, as amended, such Act and Regulations issued thereunder and in effect on the date hereof shall govern the rights, duties and liabilities of the parties hereto, and any provisions of this or other instruments executed in connection with said indebtedness which are inconsistent with said Act or Regulations are hereby amended to conform thereto.

AND it is agreed that the powers, stipulations and covenants, aforesaid are to extend to and bind the several heirs, executors, administrators, successors and assigns of the respective parties hereto.

WITNESS the hand and seal of said mortgagor.

ATTEST:

Ralph M. Race
Ralph M. Race

Arthur Bond, Jr. (SEAL)
ARTHUR BOND, JR

Ralph M. Race
Ralph M. Race

Marion Hughes Bond (SEAL)
MARION HUGHES BOND

(SEAL)

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I Hereby Certify, That on this 17th day of December in the year nineteen hundred and fifty-one before me, the subscriber, a Notary Public of the State of Maryland, in and for said County, personally appeared

ARTHUR BOND, JR.; and MARION HUGHES BOND, his wife,

and each acknowledged the foregoing mortgage to be their respective act; and at the same time, before me also personally appeared William B. Yates, Treasurer of THE FIDELITY SAVINGS BANK OF FROSTBURG, ALLEGANY COUNTY, MARYLAND, the within named mortgagee, and made oath in due form of law, that the consideration in said mortgage is true and bona fide as therein set forth; and the said William B. Yates did further in like manner make oath that he is the Treasurer, and agent or attorney for said corporation and duly authorized by it to make this affidavit.

In witness whereof I have hereto set my hand and affixed my notarial seal the day and year above written.

Ralph M. Hace
Notary Public
Ralph M. Hace

No. _____
MORTGAGE

ARTHUR BOND ET AL.

TO
**THE FIDELITY SAVINGS BANK
OF FROSTBURG**
Allegany County, Maryland

Filed for Record Dec 18th 1951
at 10:30 o'clock P.M., and same day
recorded in Liber _____ No. _____

Folio _____ one of the Mortgage
Records of Allegany County, Maryland,
and examined and compared by

Joseph A. Doub
Clerk

ALBERT A. DOUB
ATTORNEY AT LAW
CUMBERLAND, MARYLAND

COMMERCIAL STATE COMMISSION BY

330
295
405
118

This ^{PURCHASE MONEY} ~~Mortgage~~

Made this FIFTEENTH day of DECEMBER

in the year Nineteen Hundred and Fifty One, by and between

James T. Wells and Wilma G. Wells, his wife,

of Allegany County, in the State of Maryland

part ies' of the first part, and Robert H. Maybury and R. Heber Poland

of Allegany County, in the State of Maryland

part ies of the second part, WITNESSETH:

Whereas, the said parties of the first part are indebted unto the said parties of the second part, for money borrowed in the sum of FORTY TWO HUNDRED DOLLARS (\$4,200.00), as evidenced by the Promissory Note of the said parties of the first part of even date herewith made payable ON DEMAND unto the order of the said parties of the second part, in the sum of FORTY TWO HUNDRED DOLLARS (\$4,200.00) with interest at the rate of Six Percent (6%) per Annum, and

WHEREAS, the said parties of the first part have executed this Mortgage as security for the aforesaid note, and have agreed to pay in the reduction thereof until demand is made for the full amount, at least the sum of Fifty Dollars (\$50.00) per month, including the aforesaid interest, and

WHEREAS the said money herein borrowed is for the purchase of the hereinafter described real estate and therefore this is known as a PURCHASE MONEY MORTGAGE.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said parties of the first part do

do give, grant, bargain and sell, convey, release and confirm unto the said parties of the second part, their

heirs and assigns, the following property, to-wit:

All of that real estate as located in the Village of McCole, Allegany County, Maryland, as particularly described by metes and bounds in that certain deed made unto Robert E. King and Susan D. King, his wife, by Maryl L. Reese et al, by deed dated June 15, 1945, and recorded among the Land Records of Allegany County, Maryland, in Liber No. 204, Folio 357. ALSO all of that real estate as conveyed unto the said Robert E. King and Susan D. King, his wife, by Leonard R. Llawellyn et ux., by deed dated August 1, 1946, and recorded among the Land Records of Allegany County, Maryland, in Liber No. 210, Folio 684. Being the same property as conveyed unto the said parties of the first part herein by Robert E. King et ux., by deed dated of even date herewith, which deed is to be recorded among the Land Records of Allegany County, Maryland, ~~#####~~ prior to the recording of this Mortgage.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

Provided, that if the said parties of the first part their heirs, executors, administrators or assigns, do and shall pay to the said parties of the second part, their executor, administrator or assigns, the aforesaid sum of FORTY TWO HUNDRED DOLLARS (\$4,200.00)

together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said _____ parties of the first part _____

_____ may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said _____ parties of the first part _____

hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable,

and these presents are hereby declared to be made in trust, and the said _____ parties of the second part, their _____

heirs, executors, administrators and assigns, or _____ Horace P. Whitworth Jr. _____ his, her or their duly constituted attorney or agent, are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent. to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then matured or not; and as to the balance, to pay it over to the said _____ parties of the first part, their _____

heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagor's, their _____ representatives, heirs or assigns.

And the said _____ parties of the first part _____

_____ further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or their _____ assigns, the improvements on the hereby mortgaged land to the amount of at least

_____ FORTY TWO HUNDRED & .00/100 _____ Dollars,

and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fires, to inure to the benefit of the mortgagee, _____ their _____ heirs or assigns, to the extent of _____ their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hand and seal of said mortgagor

Attest:

Horace P. Whitworth Jr.
Horace P. Whitworth Jr.

James T. Wells [SEAL]
James T. Wells

Wilma G. Wells [SEAL]
Wilma G. Wells

[SEAL]

[SEAL]

NOV 1910

State of Maryland,
Allegany County, in-wit:

I hereby certify, That on this 15th day of December
in the year Nineteen Hundred and Fifty One, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared
James T. Wells and Wilma G. Wells, his wife, _____
and have _____ acknowledged the foregoing mortgage to be _____ their voluntary _____
act and deed; and at the same time before me also personally appeared Robert H. Maybury and
R. Heber Poland _____
the within named mortgagee and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth.

WITNESS my hand and Notarial Seal the day and year aforesaid.

Richard E. Whitworth Jr.
Notary Public.

Pattern by mail to R. Heber Poland, Westport, Md.

MORTGAGE

H.
James T. Wells and Wilma G. Wells.
TO

R. Heber Poland and Robert H. Maybury

Filed for Record DEC 18 1951 19
at 2:15 o'clock P. M., and same day
recorded in Liber _____ No. _____

Folio _____ one of the Mortgage
Records of Allegany County, Maryland,
and compared by

Charles E. H. Clark
Clerk

Horace E. Whitworth Jr.
Attorney at Law
Westport, Maryland.

REGISTERED MAIL SERVICE

This ^{PURCHASE MONEY} **Mortgage**, Made this Eleventh day of December in the year Nineteen Hundred and Fifty One, By and between

James H. Rafter and Hilda L. Rafter, his wife,

of Allegany County, in the State of Maryland part ies of the first part, and James Edward Fazenbaker

of Allegany County, in the State of Maryland part y of the second part, WITNESSETH:

WHEREAS, the said parties of the first part are indebted unto the said party of the second part for money borrowed in the sum of SEVEN THOUSAND THREE HUNDRED DOLLARS, (\$7,300.00), as evidenced by the Promissory Note of the said parties of the first part herein dated of even date herewith, made payable on Demand unto the said party of the second part or his order, in the sum of Seven Thousand Three Hundred Dollars (\$7,300.00), with interest at the rate of Six Percent (6%) per Annum, and

WHEREAS, the said parties of the first part have agreed to execute this mortgage as security for the aforesaid note, and have further agreed to pay in the reduction of the same until demand is made for the full amount, at least the sum of Sixty Dollars (\$60.00) per month, including the aforesaid interest, and

WHEREAS, THE aforesaid money borrowed is for the purchase price of the hereinafter described real estate and therefore this is known as a Purchase money Mortgage.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said parties of the first part

do give, grant, bargain and sell, convey, release and confirm unto the said party of the second part, his

heirs and assigns, the following property, to-wit:

All of Lot Number Forty Two (42), and the South Half of Lot Number Forty One (41), as shown on the Plat of the Oak View Addition to the Town of Westport, Maryland, in Allegany County, Maryland, as being the same property as conveyed unto the said James Edward Fazenbaker by Webster Weimer et ux., by deed dated March 16, 1916, and recorded among the Land Records of Allegany County, Maryland, in Liber No. 118, Folio 187, and being also the same property as conveyed unto the said parties of the first part herein by the said party of the second part by deed dated the third day of December, 1951, and which deed is to be recorded among the Land Records of Allegany County, Maryland, prior to the recording of this Mortgage.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

Provided, that if the said parties of the first part, their

heirs, executors, administrators or assigns, do and shall pay to the said party of the second part, his

executor, administrator or assigns, the aforesaid sum of SEVEN THOUSAND THREE HUNDRED DOLLARS (\$7,300.00)

together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said

parties of the first part

may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said parties of the first part

hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable,

and these presents are hereby declared to be made in trust, and the said party of the

second part, his

Horace P. Whitworth Jr.

heirs, executors, administrators and assigns, or his, her or their duly constituted attorney or agent, are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then

matured or not; and as to the balance, to pay it over to the said parties of the first

part, their heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagors, their representatives, heirs or assigns.

And the said parties of the first part

further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or his assigns, the improvements on the hereby mortgaged land to the amount of at least

SEVEN THOUSAND THREE HUNDRED & .00/100 Dollars,

and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire, to inure to the benefit of the mortgagee his heirs or assigns, to the extent of his lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee or the mortgagee may affect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hand and seal of said mortgagor

Attest:

Horace P. Whitworth Jr.
Horace P. Whitworth Jr.

James H. Rafter [SEAL]

Hilda L. Rafter [SEAL]

[SEAL]

[SEAL]

352 202 112

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 11th day of December
in the year Nineteen Hundred and Fifty One, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared

James H. Rafter and Hilda L. Rafter, his wife.

and have acknowledged the foregoing mortgage to be their voluntary
act and deed; and at the same time before me also personally appeared

James Edward Fazenbaker

the within named mortgagee and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth.

WITNESS my hand and Notarial Seal the day and year aforesaid.

Richard Whitworth
Notary Public.

Return by mail to G. Edward Proprietor of Robert Proprietor

MORTGAGE

James H. Rafter
Hilda L. Rafter,

TO

James Edward Fazenbaker

Filed for Record **DEC 18 1951** 19
at 12:15 o'clock P. M., and same day
recorded in Liber No. _____

Folio _____ one of the Mortgage
Records of Allegany County, Maryland.

and compared by

Joseph E. Rafter Clerk

Horace P. Whitworth Jr.
Attorney at Law
Westonport, Maryland.

REGISTERED UNDER THE NOTARY ACT OF 1948

This Chattel Mortgage, Made this 19th day of December, 1951

by Mary Wilson Peretti, Mortgagor, and THE FIDELITY SAVINGS BANK OF FROSTBURG, ALLEGANY COUNTY, MARYLAND, Mortgagee.

WHEREAS, the said Mortgagor is indebted unto the said Mortgagee in the full sum of \$ 310.00 which is payable in three consecutive monthly installments, according to the tenor of her promissory note of even date herewith for the said sum of \$ 310.00 payable to the order of said Mortgagee.

NOW, THIS MORTGAGE WITNESSETH: That in consideration of the premises and of the sum of One Dollar (\$1.00), the said Mortgagor do es hereby bargain and sell unto the said Mortgagee, its successors and assigns, the following personal property, together with equipment and accessories thereto:

Lodge 4-door sedan, 1952, serial number 319 00 438, engine no. DA2-316 923

The Mortgagor covenants that she the legal owner of said property above described and that it is free and clear of any lien, claim or encumbrance and that she will not convey her interest therein or remove it from the State of Maryland, without the written consent of the Mortgagee. That in the event of any demand or levy being made against said property by any legal proceedings, the Mortgagor agrees to immediately notify the Mortgagee, and upon any such demand or levy being made, this mortgage shall forthwith become due and payable, and in addition thereto in case the mortgagor shall become bankrupt or suffer a judgment or money decree to be entered against her, or if an attachment or execution be issued against her, then and in any one of said events this mortgage shall forthwith become due and payable.

The Mortgagor agrees to pay all taxes levied against the property hereby mortgaged, to insure said property forthwith and pending the existence of this mortgage, to keep it insured in some company acceptable to the Mortgagee and with such coverage as may be agreeable to said Mortgagee, and to pay the premiums thereon and to cause the policies to be endorsed so as to inure to the benefit of the Mortgagee to the extent of its lien or claim thereon and to place such policies forthwith in the possession of the Mortgagee.

The Mortgagor further covenants and agrees that pending this mortgage said property herein before described shall be kept in and at the premises situated at 39 Broadway, Frostburg, Allegany County, Maryland

except if a motor vehicle, when actually being used by said Mortgagor and that the place of storage shall not be changed without the written consent of said Mortgagee.

Provided, however, that if the said Mortgagor shall pay unto the said Mortgagee, its successors or assigns, the aforesaid sum of money, according to the terms of said promissory note, then these presents shall be and become void.

Upon any default herein, the said Mortgagor hereby agrees that sale of the property described herein may be made by said Mortgagee, its successors and assigns, or by Albert A. Doub, its, his or their duly constituted attorney or agent. Such sale may be either public or private upon not less than ten days notice of the time, place and terms of sale, the notice of which said sale shall be mailed to the Mortgagor at address as it appears upon the books of the Mortgagee, and the proceeds of any such sale, shall be applied to the payment of all expenses of such sale, including a reasonable attorney's fee and a commission of eight per cent (8%) to the party making the sale, next, to the payment of all claims by the Mortgagee whether the same shall have matured or not, and then the balance, if any, to the Mortgagor.

If, for any reason the Mortgagee, or its assigns, does not desire to pursue the remedies aforesaid, then the Mortgagee, or its assigns, shall have the right to take immediate possession of said property or any part thereof, and for that purpose may enter upon the premises of the Mortgagor with or without process of law and search for such property and take possession of and remove, sell and dispose of said property or any part thereof at public or private sale upon the same terms as provided for in the preceding paragraph.

IN TESTIMONY WHEREOF, witness the hand and seal of the said Mortgagor

WITNESS:

Chessie Kyer

Mary Wilson Peretti (SEAL) Francis P. Peretti (SEAL)

This Chattel Mortgage must be signed in ink. No changes or erasures may be made.

STATE OF MARYLAND,
ALLEGANY COUNTY, to-wit:

I HEREBY CERTIFY, That on this 19 day of December, 1951, before me, the subscriber, a Notary Public in and for State and County aforesaid, personally appeared Mary Wilson Peretti and Francis T. Peretti named in the foregoing mortgage and they acknowledged the foregoing mortgage to be their act. At the same time also appeared The Fidelity Savings Bank of Frostburg, Allegany County, Maryland, and made oath in due form of law that the consideration set forth in said mortgage is true and bona fide as herein set forth.

AS WITNESS my hand and Notarial Seal.

Robert C. Feree
Notary Public
Robert C. Feree

1125
730

CHattel MORTGAGE

FROM

Mary Wilson Peretti et al

TO

The Fidelity Savings Bank
Frostburg, Maryland

FILED FOR RECORD
Dec 21 1951
at Frostburg, Md.
and were day recorded in Liber
1125 Page 730
one of the
Liber records of Allegany County,
Maryland, recorded by
Robert C. Feree
Notary Public

CHATTEL MORTGAGE

Mortgagors' Name and Address

Loan No. 7136
 Final Due Date March 20, 1953
 Amount of Loan \$ 778.35
 Mortgagee: PERSONAL FINANCE COMPANY OF CUMBERLAND
 Room 200, Liberty Trust Co. Building, Cumberland, Md.
 Date of Mortgage December 20, 1951

LIBER 254 PAGE 127
LORETTA M. & GEORGE C. JONES
724 Gephart Drive,
Cumberland, Md.

The following have been deducted from said amount of loan:

For interest at the rate of one-half (1/2%) per month for the number of months contracted for	\$ 58.35
Service charges	20.00
Recording fee	2.55
For	697.45
Cash Received	778.35

is hereby acknowledged by the mortgagor.

This chattel mortgage made between the mortgagor and the Mortgagee WITNESSETH; that for and in consideration for a loan in the amount of loan stated above made by Mortgagee to mortgagor which loan is repayable in 35 successive monthly instalments of \$ 51.89 /100 each, said instalments being payable on the 20th day of each month from the date hereof, mortgagor does hereby bargain and sell unto Mortgagee the personal property described below in a schedule marked "A" which is hereby made a part hereof by this reference.

TO HAVE AND TO HOLD, the same unto Mortgagee, its successors and assigns forever.

PROVIDED, HOWEVER, That if mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns the said loan according to its terms as aforesaid and as evidenced by a certain promissory note of even date herewith, then these presents shall be void. The note evidencing said loan provides that the amount thereof or any part thereof may be paid in advance at any time and also provides that if said note is not fully paid on the final due date thereof, the unpaid balance thereof shall bear interest at the rate of 6% per annum from said final due date, until paid.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the State of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee at any time.

In the event of default in the payment of any instalment or any part thereof, as provided in said note, then the entire unpaid balance shall immediately become due and payable at the option of Mortgagee, without prior notice or demand, and Mortgagee shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof wherever found, without any liability on the part of Mortgagee to mortgagor and sell same for cash or on credit at public or private sale, with or without notice to mortgagor.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. Any reference herein to Mortgagee shall be deemed to include any successors or assigns of Mortgagee.

IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said mortgagor (s).

Witness: [Signature] Loretta M. Jones (SEAL)
 Witness: [Signature] George C. Jones (SEAL)

SCHEDULE "A"

A certain motor vehicle, complete with all attachments and equipment, now located at the address of the Mortgagors indicated above, to wit:

MAKE	MOTOR NO.	SERIAL NO.	BODY STYLE	MODEL YEAR	OTHER IDENTIFICATION
------	-----------	------------	------------	------------	----------------------

Certain chattels, including all household goods, now located at the address of the Mortgagors indicated above, to wit:

LIVING ROOM		DINING ROOM		KITCHEN		BED ROOMS	
No.	Description	No.	Description	No.	Description	No.	Description
	Bookcase	1	Buffet	4	Chairs Chrome & Lea	1	Bed Metal
	Chair	6	Chairs Wal.		Deep Freezer	3	Bed Metal
	Chair	1	China Closet Wal.		Electric Ironer		Bed
2pc.	Living Rm. Suite		Serving Table		Radio		Chair
3-PC.	Living Room Suite Brown	1	Table Wal.	1	Refrigerator G. E.		Chair
	Piano		Rug	1	Sewing Machine Singer		Chest of Drawers
1	Radio RCA			1	Stove Gas	1	Chiffonier Wal.
	Record Player			1	Table Chrome & Lea.	1	Dresser Wal.
1	Rugs Axm.			1	Vacuum Cleaner G. E.	1	Dressing Table Wal.
2	Table End			1	Washing Machine Bendix		
	Television						
	Secretary						

and in addition thereto all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter to be acquired by Mortgagors or either of them, and kept or used in or about the said premises or commingled with or substituted for any property herein mentioned, said property now being and remaining in the Mortgagors' possession.

LIBER 254 PAGE 128
STATE OF MARYLAND, COUNTY OF Allegany, TO WIT:
I HEREBY CERTIFY that on this 20th day of December, 1951, before me, the subscriber,
a NOTARY PUBLIC of the State of Maryland, in and for the City of Allegany, personally appeared
LORETTA M. & GEORGE C. JONES, her husband, the mortgagor(s) named
in the foregoing Chattel Mortgage and acknowledged said mortgage to be their act. And, at the same time, before me also personally
appeared Daniel J. Dopko, Agent for the within named Mortgagee, and made oath in due
form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he
is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal

Edith M. Twigg
Edith M. Twigg, Notary Public.

Account No. 7138
Due Date 20th

Chattel Mortgage

JONES, Loretta M. & George C.
(Husband)
724 Geopart Dr., City.

To the

Personal Finance Company
OF CUMBERLAND

Received in the office of the
of _____ day of _____
FILED IN RECORD BY this day of
1951
In this same room, filed and indexed in Book of
Chattel Mortgages of said C. _____
on page _____
of _____
Joseph B. Brown
Notary Public

827-130

Counterpart No. 1

BILL OF SALE
FOR
WATER SYSTEM

THIS BILL OF SALE, made in triplicate, as of the 1st day of December, 1951, by and between WEST VIRGINIA PULP AND PAPER COMPANY, a corporation duly organized and existing under the laws of the State of Delaware, party of the first part, and THE MAYOR AND COMMISSIONERS OF THE TOWN OF LUKE, MARYLAND, a municipal body corporate duly organized and existing under the laws of the State of Maryland, party of the second part.

In consideration of the sum of One Dollar (\$1.00) and other valuable considerations, the receipt whereof is hereby acknowledged, the party of the first part does hereby bargain, sell, transfer and deliver to the party of the second part, its successors and assigns the appliances, equipment and personal property now forming part of the water distribution system of the Town of Luke as follows:

1. The 85,000-gallon reservoir located at the northwesterly terminal of the six-inch Brydon Street water line.
2. The booster pump house--reinforced concrete construction 13' 6" wide outside to outside by 18' 0" long outside to outside by 10' 3" in height above floor level--and related equipment located on such Brydon Street line.
3. All pipe lines, hydrants (and related valves and other similar equipment) shown and designated in red on the plan or map of the

water system of the Town of Luke attached hereto and made part hereof, such lines including the following approximate lineal feet of pipe, as follows:

Approximate Am't. Lineal Ft.	Size In.	Type
285	3/4	Galv.
430	1-1/2	Copper
1,135	1-1/2	Galv.
260	2	Copper
2,560	2	Galv.
310	2-1/2	Copper
465	2-1/2	Brass
375	3	Galv.
295	4	C. I.
4,400	6	C. I.
50	6	C. I.

The party of the first part makes no representation, covenant or warranty with respect to the properties sold, transferred and delivered hereunder and this Bill of Sale shall be deemed to sell and transfer and deliver only such title and interest, if any, that the party of the first part may have in and to such properties; except that the party of the first part does hereby covenant generally the title to, and its right to sell and transfer, such of the properties sold, transferred and delivered hereunder as are located upon land now owned by the party of the first part.

IN WITNESS WHEREOF, the WEST VIRGINIA PULP AND PAPER COMPANY has caused this Bill of Sale to be executed by its proper officers with its corporate seal to be affixed hereto this 27th day of November, 1951.

WEST VIRGINIA PULP AND PAPER COMPANY

By John D. Cowan
Executive Vice President

Attest:

E. Nobles Lowe
Secretary

FILED AND RECORDED *December 21 1951* AT *10:51* O'CLOCK A.M.
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY MARYLAND

EXECUTED COPY

LIBER 254 PAGE 132

BILL OF SALE
FOR
SEWER SYSTEM

LIBER 254 PAGE 132
Counterpart No 1

THIS BILL OF SALE, made in triplicate, as of the 1st day of December, 1951, by and between WEST VIRGINIA PULP AND PAPER COMPANY, a corporation duly organized and existing under the laws of the State of Delaware, party of the first part, and THE MAYOR AND COMMISSIONERS OF THE TOWN OF LUKE, MARYLAND, a municipal body corporate duly organized and existing under the laws of the State of Maryland, party of the second part.

WHEREAS, the party of the first part owns and operates a sewer disposal system located in the Town of Luke; and

WHEREAS, the party of the second part, as part of its municipal functions, has agreed to take over the operation and maintenance of such sewer disposal system,

NOW, THEREFORE, in consideration of the premises the party of the first part does hereby bargain, sell, transfer and deliver to the party of the second part, its successors and assigns, the appliances, equipment and personal property now in place constituting the sewer disposal system of the Town of Luke as follows:

All of the trunk sewer pipe lines, drains, manhole covers (and related valves and other similar equipment) shown and designated in red on the plan or map entitled "Town of Luke, Maryland Sewerage System-Location Luke, Maryland-DWG. No. R-636-1/2" attached hereto and made part hereof, such trunk pipe lines including the approximate lineal feet of pipe as follows:

Approximate Am't. Lineal Ft.	Size In.	Type
820	4	Terra Cotta
3,335	6	Terra Cotta
240	8	Cast Iron
2,275	8	Terra Cotta
4,055	10	Terra Cotta
410	12	Terra Cotta

The party of the first part makes no representation, covenant or warranty with respect to the properties sold, transferred and delivered hereunder and this Bill of Sale shall be deemed to sell and transfer and deliver only such title and interest, if any, that the party of the first part may have in and to such properties; except that the party of the first part does hereby covenant generally the title to, and its right to sell and transfer, such of the properties sold, transferred and delivered hereunder as are located upon land now owned by the party of the first part.

IN WITNESS WHEREOF, the WEST VIRGINIA PULP AND PAPER COMPANY has caused this Bill of Sale to be executed by its proper officers with its corporate seal to be affixed hereto this 27th day of November, 1951.

WEST VIRGINIA PULP AND PAPER COMPANY

By John D. Coan
Vice President

Attest:
E. Hobbs Lowe
Secretary

STATE OF NEW YORK)
COUNTY OF NEW YORK) :ss.:

I hereby certify that on this *27th* day of *November*, 1951, before me, the subscriber, a Notary Public of the State and County aforesaid, personally appeared John D. Cowin, ^{Executive} Vice President of WEST VIRGINIA PULP AND PAPER COMPANY, a corporation, and did acknowledge the foregoing Bill of Sale to be the act and deed of said corporation, and he did make oath in due form of law that the consideration set forth in said Bill of Sale is true and bona fide as therein set forth.

IN TESTIMONY, I have hereunto set my hand and affixed my notarial seal, the day and year above written.

C. Edwin Stewart
Notary Public

Commission Expires:

C. EDWIN STEWART
NOTARY PUBLIC FOR THE STATE OF NEW YORK
NO. 4184428
QUALIFIED IN SULLY COUNTY
COMMISSION EXPIRES MARCH 31, 1952

FILED AND RECORDED *December 22* 1951 AT 8:30 O'CLOCK A.M.
TEST: JOSEPH E. DODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

Ch
This Mortgage, Made this 21st day of December, in the year

Nineteen hundred and fifty-one, by and between
Oliver Wright Kitzmiller

parties of the first part, and the FIRST NATIONAL BANK OF PIEDMONT, PIEDMONT, WEST VIRGINIA, a corporation organized under the National Banking Laws, party of the second part.
WITNESSETH:

That in consideration of the sum of \$ 8424.06 due from
Oliver Wright Kitzmiller

to the said THE FIRST NATIONAL BANK OF PIEDMONT, PIEDMONT, WEST VIRGINIA, as evidenced by their negotiable, promissory note, of even date herewith, for said sum of \$ 8424.06 payable on demand to the order of said Bank, with interest from date, at said Bank, and in order to secure the prompt payment of said indebtedness at the maturity thereof, together with the interest thereon, the said parties of the first part do hereby bargain, sell, grant, convey and assign unto the said THE FIRST NATIONAL BANK OF PIEDMONT, PIEDMONT, WEST VIRGINIA, the following described property, to wit:

- 1948 International Dump Truck, Eng. No. RED45024132 Ser. No. KBR-13257
- 1949 Pontiac 4 Dr. Sed., Silverstreak 8, Eng. No. WBRH-15194
- 1951 Ford F8 Tandem Dump Truck, Eng. No. F8EIM66770 with 14 foot Morgantown Type Dump Body with Marion 10 inch Hoist.

PROVIDED that if the said parties of the first part do and shall pay to the said THE FIRST NATIONAL BANK OF PIEDMONT, PIEDMONT, WEST VIRGINIA, its successors or assigns, the aforesaid sum of \$ 8424.06, together with the interest thereon, when and as the same becomes due and payable and payment thereof is demanded, then this Mortgage shall be void.

WITNESS our hands and seals.

Attest:
Oliver Wright Kitzmiller (SEAL)
..... (SEAL)

State of West Virginia,
Mineral County. To Wit:

I hereby certify that on this 21st day of December, in the year Nineteen hundred and fifty-one, before me, the subscriber, a Notary Public of the State of West Virginia, in and for said County of Mineral, personally appeared Oliver Wright Kitzmiller and his wife, and did each acknowledge the foregoing Mortgage to be their respective act and deed; and at the same time personally appeared before me J. B. Determan Cashier of the said The First National Bank of Piedmont, Piedmont, West Virginia, the within named mortgagee, and made oath in due form of law that the consideration in said Mortgage is true and bona fide as therein set forth.

WITNESS my hand and Notarial Seal the day and year in this certificate written.
J. Bernard Mayberry, Jr.
Notary Public

CHATTEL MORTGAGE

REV. JOSEPH D. BYERS

TO
FROSTBURG NATIONAL BANK

Filed for Record 19

at o'clock M., and same day recorded in Liber

Folio one of the Mortgage Records of Allegany County, Maryland.

FILED FOR RECORD BY
1950 DEC 13
11:30 O'clock A.M.
and same day recorded in Liber Clerk

No. _____

of the _____
and Records of Allegany County,
Maryland, witnessed by

Joseph D. Byers
124
58
180
63

This Chattel Mortgage, Made this 13th day of December

19 51, by and between

Reverend Joseph D. Byers

191 Bowers Street, Frostburg, of Allegany County, Maryland, part 2 of the first part, hereinafter called the Mortgagor, and FROSTBURG NATIONAL BANK, a national banking corporation duly incorporated under the laws of the United States of America, party of the second part, hereinafter called the Mortgagee, WITNESSETH:

Whereas, the Mortgagor is justly indebted to the Mortgagee in the full sum of

Seven Hundred Forty-two and 50/100 Dollars

(\$ 742.50), which is payable with interest at the rate of six per cent (6%) per annum in

12 monthly installments of Sixty-one and 88/100 Dollars

(\$ 61.88) payable on the 13th day of each and every calendar month.

said installments including principal and interest, as is evidenced by the promissory note of the Mortgagor payable to the order of the Mortgagee of even tenor and date herewith.

Now, Therefore, in consideration of the premises and of the sum of One Dollar (\$1.00), the Mortgagor does hereby bargain, sell, transfer and assign unto the Mortgagee, its successors and assigns, the following described personal property located at

191 Bowers Street, Allegany County, Frostburg, Maryland

1950 Chevrolet Fleetline Tudor Sedan
Motor- Serial No. 148JL-2507

To Have and to Hold the said personal property unto the Mortgagee, its successors and assigns absolutely.

Provided, however, that if the said Mortgagor shall well and truly pay the aforesaid debt and interest as hereinbefore set forth, then this chattel mortgage shall be void.

The Mortgagor covenants and agrees with the Mortgagee in case default shall be made in the payment of said indebtedness, as herein set forth, or if the Mortgagor shall attempt to sell dispose of or remove the said property above mortgaged, or any part thereof, from the premises aforesaid without the assent to such sale, disposition or removal expressed in writing by the Mortgagee, or in the event the Mortgagor shall default in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust and the Mortgagee, its successors and assigns, or W. Earle Cobey, its, his, her or their duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises hereinbefore described and any other place or places where the said personal property may be or may be found and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her, or their assigns, which sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale applied: first, to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent (8%) to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not; and as to the balance, to pay the same over to the Mortgagor, his personal representatives or assigns; and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the Mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the Mortgagor may remain in possession of the mortgaged property.

The Mortgagor agrees to insure said property forthwith against loss by fire, collision, etc., and pending the existence of this mortgage to keep it insured in some company acceptable to the Mortgagee in the sum of Seven Hundred and - - - - - No. Dollars (\$ 700.00), and to pay the premiums thereon and to cause the policy issued therefor to be endorsed as in case of loss to inure to the benefit of the Mortgagee to the extent of its lien or claim thereof, and to place such policy forthwith in the possession of the Mortgagee.

Witness the hands and seals of the party _____ of the first part.

Attest as to all:

David R. Willetts
DAVID R. WILLETTS

Per Joseph D. Byers (SEAL)
REV. JOSEPH D. BYERS

_____ (SEAL)

_____ (SEAL)

_____ (SEAL)

LIBER 254 PAGE 133

**State of Maryland,
Allegany County, to-wit:**

I hereby certify. That on this 13th day of December,
1951, before me, the subscriber, a Notary Public of the State of Maryland, in and for the
County aforesaid, personally appeared

REV. JOSEPH D. BYERS

the within named Mortgagor, and acknowledged the foregoing chattel mortgage to be his
act and deed, and at the same time before me also appeared F. Earl Kreitzburg, Cashier and
Agent of the Frostburg National Bank, the within named Mortgagee, and made oath in due form
of law that the consideration set forth in the foregoing chattel mortgage is true and bona fide as
therein set forth; and the said F. Earl Kreitzburg in like manner made oath that he is the Cashier
and Agent of said Mortgagee and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Ruth M. Todd
RUTH M. TODD Notary Public

Chattel Mortgage

UBER 254 PAGE 139

Account No. D-3140
Actual Amount of this Loan is \$810.00
Cumberland, Maryland, December 14, 19 51

KNOW ALL MEN BY THESE PRESENTS, that the undersigned Mortgagors do by these presents bargain, sell and convey to
FAMILY FINANCE CORPORATION
40 N. Mechanic Street, Cumberland, Maryland, Mortgagee

for and in consideration of a loan, receipt of which is hereby acknowledged by mortgagors in the sum of
Eight hundred ten and no/100 - - - Dollars (\$ 810.00)

and which Mortgagors covenant to pay as evidenced by a certain promissory note of even date payable in fifteen successive monthly instalments of \$ 54.00 each; the first of which shall be due and payable THIRTY (30) DAYS from the date hereof, with interest after maturity at 6% per annum; the personal property described as follows:

A certain motor vehicle, complete with all attachments and equipment, now located at Mortgagors' residence at
in the City of _____, County of _____, State of Maryland, to wit:
MAKE MODEL YEAR ENGINE NO. SERIAL NO. OTHER IDENTIFICATION
None

All the furniture, household appliances and equipment, and all other goods and chattels now located in or about Mortgagors' residence indicated above, to wit:

1 Arvin table model radio; 1 small table lamp; 1 red sofa; 1 upholstered chair; 1 coal stove; 1 stand; 1 metal & plastic greed table & 4 chairs; 1 Brine elec. washing machine; 1 M.W. Supreme refrigerator; 1 Perfection oil stove; 1 Electrolux vacuum cleaner; 1 black & white enamel table; 1 white wood & enamel cabinet; 1 metal cage; 2 wooden beds; 1 walnut dresser; 1 wood ~~xxxxxxx~~ straight back chair; 1 baby bed; 1 Alfa elec. sewing machine; 1 high chair.

including but not limited to all cooking and washing utensils, pictures, fittings, linens, china, crockery, musical instruments, and household goods of every kind and description now located in or about the Mortgagors' residence indicated above.

TO HAVE AND TO HOLD, all and singular, the said personal property unto said Mortgagee, its successors and assigns, forever. Mortgagors covenant that they EXCLUSIVELY OWN AND POSSESS SAID PERSONAL PROPERTY, and that there is no lien, claim, encumbrance or conditional purchase title against said personal property or any part thereof, except
None

PROVIDED, NEVERTHELESS, that if the Mortgagors shall well and truly pay unto the said Mortgagee the said sum as above indicated, the actual amount of money lent and paid to the undersigned borrower, according to the terms of and as evidenced by that certain promissory note of even date above referred to, then these presents and everything herein shall cease and be void, otherwise to remain in full force and effect. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 60.75; and service charges, in advance, in the amount of \$ 17.07

So event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that, if this mortgage covers a motor vehicle, he or she will not remove the motor vehicle from the State of Maryland; or the other mortgaged personal property from the described premises without the consent in writing of the Mortgagee, its successor and assigns, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns at any time.

If this mortgage includes a motor vehicle, the Mortgagors covenant that they will, at their own cost and expense, procure insurance of the property for the benefit of the Mortgagee against loss or damage by fire, theft, collision or conversion. This shall be procured with an insurance company duly qualified to act in this State and in an amount agreeable to the Mortgagee. Such policies will name the Mortgagee as a co-insured or such policies shall have attached a Mortgagee loss payable clause, naming the Mortgagee therein, and these policies shall be delivered to the Mortgagee and the Mortgagee may make any settlement or adjustment of any claim or claims for all loss incurred under or by virtue of any insurance policies, or otherwise, and may receive and collect the same. Furthermore, Mortgagee may execute in the name of the Mortgagors and deliver all such instruments and do all such acts as attorney in fact for the Mortgagors as may be necessary or proper or convenient to execute any such settlement adjustment or collection, without liability to the Mortgagors for the alleged inadequacy of the settlement and adjustment. Should the Mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then the Mortgagee, if it so elects, may place any or all of said insurance at the Mortgagors' expense, and the Mortgagors agree to pay for this insurance and any amount advanced by the Mortgagee shall be secured hereby.

The Mortgagee may also require the Mortgagors to procure and maintain insurance upon other goods and chattels conveyed by this mortgage in such amount and on such terms as set forth above.

The Mortgagors shall pay all taxes and assessments that may be levied against said goods and chattels, this instrument or the indebtedness secured hereby. In case Mortgagors shall neglect or fail to pay said expenses, Mortgagee, at its option, may pay them and all sums of money so expended shall be secured by this mortgage.

All repairs and upkeep of the property shall be at the Mortgagors' expense and any repairs or additions made to the property shall become part thereof and shall be operated to secure the indebtedness in the same manner as the original property.

This mortgage may be assigned and/or said note negotiated without notice to the Mortgagors and when assigned and/or negotiated shall be free from any defense, counter-claims or cross-complaint by Mortgagors. The assignee shall be entitled to the same rights as his assignor.

254 139

The happening of any of the following events shall constitute a default under the terms of this mortgage and upon such happening the indebtedness secured hereby shall become due and payable, without notice or demand, and it shall be lawful, and the Mortgagee, its agent, successor, and assigns, is hereby authorized to immediately take possession of all or any part of the above described property: (1) Default in payment of said note or indebtedness, interest charges or payments, taxes or insurance, or any of them; (2) The sale or offer for sale, or assignment or disposition of all or any part of the above described goods and chattels, or the removal or attempt to remove any of such property from the above described premises without the written consent of the Mortgagee; (3) Should this mortgage cover an automobile, the removal or attempt to remove such automobile from the county or state without the written consent of the Mortgagee; (4) Should the representations of the Mortgagor (if more than one, then any one of them) contained herein be in whole or in part untrue; (5) The filing of a petition in bankruptcy by or against the Mortgagors or either of them, or insolvency of the Mortgagors, or either of them; (6) Should the Mortgagee deem itself or the debt insecure, for any reason; (7) Upon the failure of the Mortgagors to carry out or upon the breach by the Mortgagors of the terms and conditions of this Mortgage.

For the purpose of taking possession, the Mortgagee is authorized to enter the premises where the property is located and remove the same and is not to be liable for damages for trespass thereby caused.

The Mortgagee, after repossession, is hereby authorized to sell the goods and chattels and all equity of redemption of the Mortgagors without legal procedure and without demand for performance; and the Mortgagee in the event of such sale will give not less than five (5) days' notice of the time, place and terms of such sale by advertisement in some newspaper published in the county or city where the mortgaged property or some portion of such property is located. If there is no such newspaper in the county where the property is located, then such publication shall be in the newspaper having a large circulation in said county or city, and provided further that such place shall be either in the city or county in which mortgagor resides or in the city or county in which mortgagee, its successor and assigns is licensed, whichever Mortgagee, its successor and assigns shall select.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur default as above described, the Mortgagee at its option may take any legal or any action it may deem necessary against the motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of its security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY THEREOF, witness the hand(s) and seal(s) of said Mortgagee(s).

WITNESS Margaret L. Bible (SEAL) Leonard O. Bible (SEAL)
WITNESS Margaret L. Bible (SEAL)
WITNESS V. E. Roppelt (SEAL) B. E. Bittner (SEAL)
Leonard O. Bible
Margaret L. Bible

STATE OF MARYLAND CITY OF Cumberland - Allegany TO WIT:

I HEREBY CERTIFY that on this 14th day of December, 1931, before me,

subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of aforesaid, personally appeared,

BIBLE, Margaret L. the Mortgagor(s) named

in the foregoing Chattel Mortgage and acknowledged said Mortgage to be his act. And, at the same time, before me also personally appeared V. E. Roppelt

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal. George N. ... Notary Public

Chattel Mortgage
Account No. D-5140
Due Date ... 26th
FAMILY FINANCE CORPORATION
TO THE
BIBLE, Leonard O. & Margaret L.
Received in the office of the ... day of ...
FILLED FOR RECORD ... day of ...
in the ... Book of ...
Chattel Mortgage for said ... No. ...
on pages ...

Chattel Mortgage

LEBER 254 PAGE 141

Account No. D-3135
Actual Amount of this Loan is \$ 684.00 Cumberland, Maryland, December 13, 19 51

KNOW ALL MEN BY THESE PRESENTS, that the undersigned Mortgagors do by these presents bargain, sell and convey to

FAMILY FINANCE CORPORATION

40 N. Mechanic Street, Cumberland,

Maryland, Mortgagee

for and in consideration of a loan, receipt of which is hereby acknowledged by mortgagors in the sum of Six hundred eighty-four and no/100 Dollars (\$ 684.00)

and which Mortgagors covenant to pay as evidenced by a certain promissory note of even date payable in fifteen successive monthly instalments of \$ 38.00 each; the first of which shall be due and payable THIRTY (30) DAYS from the date hereof, with interest after maturity at 6% per annum; the personal property described as follows:

A certain motor vehicle, complete with all attachments and equipment, now located at Mortgagors' residence at _____ in the City of _____ County of _____, State of Maryland, to wit:

MAKE	MODEL	YEAR	ENGINE NO.	SERIAL NO.	OTHER IDENTIFICATION
None					

All the furniture, household appliances and equipment, and all other goods and chattels now located in or about Mortgagors' residence indicated above, to wit:

4 1 3-pc. living room suite; 1 floor lamp; 1 upright Francis Bacon piano; 2 end tables; 1 stand; 1 oak table; 1 rocking chair; 1 crib; 1 R.C.A. radio, floor model; 1 Philco floor model radio; 1 gas heater; 1 roll away bed; 1 wood table & 6 chairs; 1 Maytag elec. washing machine; 1 Frigidare refrigerator; 1 Magic Chef gas stove; 1 Filter Queen vacuum cleaner; 1 cabinet; 1 Utility cabinet; 1 light blond bed; 1 twin walnut beds; 1 iron bed; 1 blond dresser; 1 walnut dresser; 1 blond dressing table; 1 baby bed; 1 wardrobe; 1 Universal sewing machine; 2 small desks.

including but not limited to all cooking and washing utensils, pictures, fittings, linens, china, crockery, musical instruments, and household goods of every kind and description now located in or about the Mortgagors' residence indicated above.

TO HAVE AND TO HOLD, all and singular, the said personal property unto said Mortgagee, its successors and assigns, forever. Mortgagors covenant that they EXCLUSIVELY OWN AND POSSESS SAID PERSONAL PROPERTY, and that there is no lien, claim, encumbrance or conditional purchase title against said personal property or any part thereof, except

None

PROVIDED, NEVERTHELESS, that if the Mortgagors shall well and truly pay unto the said Mortgagee the said sum as above indicated, the actual amount of money lent and paid to the undersigned borrower, according to the terms of and as evidenced by that certain promissory note of even date above referred to; then these presents and everything herein shall cease and be void, otherwise to remain in full force and effect. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned

are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 61.56; and service charges, in advance, in the amount of \$ 6.07. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that, if this mortgage covers a motor vehicle, he or she will not remove the motor vehicle from the State of Maryland; or the other mortgaged personal property from the described premises without the consent in writing of the Mortgagee, its successor and assigns, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns at any time.

If this mortgage includes a motor vehicle, the Mortgagors covenant that they will, at their own cost and expense, procure insurance of the property for the benefit of the Mortgagee against loss or damage by fire, theft, collision or conversion. This shall be procured with an insurance company duly qualified to act in this State and in an amount agreeable to the Mortgagee. Such policies will name the Mortgagee as a co-insured or such policies shall have attached a Mortgagee loss payable clause, naming the Mortgagee therein, and these policies shall be delivered to the Mortgagee and the Mortgagee may make any settlement or adjustment of any claim or claims for all loss received under or by virtue of any insurance policies, or otherwise, and may receive and collect the same. Furthermore, Mortgagee may execute in the name of the Mortgagors and deliver all such instruments and do all such acts as attorney in fact for the Mortgagors as may be necessary or proper or convenient to execute any such settlement adjustment or collection, without liability to the Mortgagee for the alleged inadequacy of the settlement and adjustment. Should the Mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then the Mortgagee, if it so elects, may place any or all of said insurance at the Mortgagors' expense, and the Mortgagors agree to pay for this insurance and any amount advanced by the Mortgagee shall be secured hereby.

The Mortgagee may also require the Mortgagors to procure and maintain insurance upon other goods and chattels conveyed by this mortgage in such amount and on such terms as set forth above.

The Mortgagors shall pay all taxes and assessments that may be levied against said goods and chattels, this instrument or the indebtedness secured hereby. In case Mortgagors shall neglect or fail to pay said expenses, Mortgagee, at its option, may pay them and all sums of money so expended shall be secured by this mortgage.

All repairs and upkeep of the property shall be at the Mortgagors' expense and any repairs or additions made to the property shall become part thereof and shall be operated to secure the indebtedness in the same manner as the original property.

This mortgage may be assigned and/or said note negotiated without notice to the Mortgagors and when assigned and/or negotiated shall be free from any defense, counter-claims or cross-complaint by Mortgagors. The assignee shall be entitled to the same rights as his assignor.

202-D Maryland tt-51

NO 504 145

The happening of any of the following events shall constitute a default under the terms of this mortgage and upon such happening the indebtedness secured hereby shall become due and payable, without notice or demand, and it shall be lawful, and the Mortgagee, its agent, successor, and assigns, is hereby authorized to immediately take possession of all or any part of the above described property: (1) Default in payment of said note or indebtedness, interest charges or payments, taxes or insurance, or any of them; (2) The sale or offer for sale, or assignment or disposition of all or any part of the above described goods and chattels, or the removal or attempt to remove any of such property from the above described premises without the written consent of the Mortgagee; (3) Should this mortgage cover an automobile, the removal or attempt to remove such automobile from the county or state without the written consent of the Mortgagee; (4) Should the representations of the Mortgagor (if more than one, then any one of them) contained herein be in whole or in part untrue; (5) The filing of a petition in bankruptcy by or against the Mortgagors or either of them, or insolvency of the Mortgagors, or either of them; (6) Should the Mortgagee deem itself or the debt insecure, for any reason; (7) Upon the failure of the Mortgagors to carry out or upon the breach by the Mortgagors of the terms and conditions of this Mortgage.

For the purpose of taking possession, the Mortgagee is authorized to enter the premises where the property is located and remove the same and is not to be liable for damages for trespass thereby caused.

The Mortgagee, after repossession, is hereby authorized to sell the goods and chattels and all equity of redemption of the Mortgagors without legal procedure and without demand for performance; and the Mortgagee in the event of such sale will give not less than five (5) days' notice of the time, place and terms of such sale by advertisement in some newspaper published in the county or city where the mortgaged property or some portion of such property is located. If there is no such newspaper in the county where the property is located, then such publication shall be in the newspaper having a large circulation in said county or city, and provided further that such place shall be either in the city or county in which mortgagor resides or in the city or county in which mortgagee, its successor and assigns is licensed, whichever Mortgagee, its successor and assigns shall select.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur default as above described, the Mortgagee at its option may take any legal or any action it may deem necessary against the motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of its security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular.

IN TESTIMONY THEREOF, witness the hand(s) and seal(s) of said Mortgagor(s)

WITNESS: *[Signature]* Luther A. Bittinger (SEAL)
WITNESS: *[Signature]* Bessie M. Bittinger (SEAL)
WITNESS: *[Signature]* Luther A. Bittinger (SEAL)
Y. E. Koppelt
D. Kuhn
Bessie M. Bittinger

STATE OF MARYLAND CITY OF Cumberland - Allegany COUNTY TO WIT:

I HEREBY CERTIFY that on this 13th day of December, 1951, before me, subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of aforesaid, personally appeared

BITTINGER, Luther A. the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be his act. And, at the same time, before me also personally appeared V. E. Koppelt

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

[Signature]
Notary Public

Account No. D-3136
Due Date
Chattel Mortgage
BITTINGER, Luther A. & Bessie
TO THE
FAMILY FINANCE CORPORATION
Received in the office of the
of
in the
Chattel Mortgage of said C. E. Koppelt
on page
11/21/51

Chattel Mortgage

Account No. D-2336
Actual Amount
of this Loan is \$ 612.00

Cumberland, Maryland, December 14, 1918

KNOW ALL MEN BY THESE PRESENTS, that the undersigned Mortgagors do by these presents bargain, sell and convey to

FAMILY FINANCE CORPORATION

40 N. Mechanic St., Cumberland

Maryland, Mortgagee

for and in consideration of a loan, receipt of which is hereby acknowledged by mortgagors in the sum of Six hundred twelve and no/100

Dollars (\$ 612.00)

and which Mortgagors covenant to pay as evidenced by a certain promissory note of even date payable in 18 successive monthly instalments of \$ 34.00 each; the first of which shall be due and payable THIRTY (30) DAYS from the date hereof, with interest after maturity at 6% per annum; the personal property described as follows:

A certain motor vehicle, complete with all attachments and equipment, now located at Mortgagors' residence at _____ in the City of _____, County of _____, State of Maryland, to wit:

MAKE	MODEL	YEAR	ENGINE NO.	SERIAL NO.	OTHER IDENTIFICATION
None					

All the furniture, household appliances and equipment, and all other goods and chattels now located in or about Mortgagors' residence indicated above, to wit:

1 ottoman; 1 smoke stand; 1 magazine rack & stand; 1 wine couch; 1 wine chair; 1 General Electric table radio 9455; 1 brussels rug; 1 blue easy chair; 1 straight chair; 2 floor lamps; 1 coffee table; 2 Sun Ray gas heaters; 3 throw rugs; 1 secretary & book case; 1 Steinwood Piano 37318; 1 table lamp; 1 sewing cabinet; 1 telephone table & chair; 4 chairs; 1 chair & stand; 1 wall mirror; 1 stand; 4 chairs; 1 table; 1 Frigidaire 13A25599; 1 Bengal stove D22774; 1 Driole stove; 1 dish cupboard; 1 Toast Master; 1 small ladder; 1 walnut bed; 2 twin maple beds; 1 walnut dresser; 1 walnut dressing table; 1 easy rocker; 1 chest drawers; 1 night stand; 1 bedroom stand; 1 maple dresser; 1 Singer sewing machine; 1 large stand; 2 throw rugs; 1 book case; 1 maple chifferobe; 1 book case; 1 bedroom chair; 1 stand; 1 floor lamp; 2 porch chairs; 1 glider

including but not limited to all cooking and washing utensils, pictures, fittings, linens, china, crockery, musical instruments, and household goods of every kind and description now located in or about the Mortgagors' residence indicated above.

TO HAVE AND TO HOLD, all and singular, the said persona property unto said Mortgagee, its successors and assigns, forever. Mortgagors covenant that they EXCLUSIVELY OWN AND POSSESS SAID PERSONAL PROPERTY, and that there is no lien, claim, encumbrance or conditional purchase title against said personal property or any part thereof, except

None

PROVIDED, NEVERTHELESS, that if the Mortgagors shall well and truly pay unto the said Mortgagee the said sum as above indicated, the actual amount of money lent and paid to the undersigned borrower, according to the terms of and as evidenced by that certain promissory note of even date above referred to; then these presents and everything herein shall cease and be void; otherwise to remain in full force and effect. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned

are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 55.08; and service charges, in advance, in the amount of \$ 20.00

In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof. Mortgagor covenants that, if this mortgage covers a motor vehicle, he or she will not remove the motor vehicle from the State of Maryland; or the other mortgaged personal property from the described premises without the consent in writing of the Mortgagee, its successor and assigns, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns at any time.

If this mortgage includes a motor vehicle, the Mortgagors covenant that they will, at their own cost and expense, procure insurance of the property for the benefit of the Mortgagee against loss or damage by fire, theft, collision or conversion. This shall be procured with an insurance company duly qualified to act in this State and in an amount agreeable to the Mortgagee. Such policies will name the Mortgagee as a co-insured or such policies shall have attached a Mortgagee loss payable clause, naming the Mortgagee therein, and these policies shall be delivered to the Mortgagee and the Mortgagee may make any settlement or adjustment of any claim or claims for all loss sustained under or by virtue of any insurance policies, or otherwise, and may receive and collect the same. Furthermore, Mortgagee may execute in the name of the Mortgagors and deliver all such instruments and do all such acts as attorney in fact for the Mortgagors as may be necessary or proper or convenient to execute any such settlement adjustment or collection, without liability to the Mortgagee for the alleged inadequacy of the settlement and adjustment. Should the Mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then the Mortgagee, if it so elects, may place any or all of said insurance at the Mortgagors' expense, and the Mortgagors agree to pay for this insurance and any amount advanced by the Mortgagee shall be secured hereby.

The Mortgagee may also require the Mortgagors to procure and maintain insurance upon other goods and chattels conveyed by this mortgage in such amount and on such terms as set forth above.

The Mortgagors shall pay all taxes and assessments that may be levied against said goods and chattels, this instrument or the indebtedness secured hereby. In case Mortgagors shall neglect or fail to pay said expenses, Mortgagee, at its option, may pay them and all sums of money so expended shall be secured by this mortgage.

All repairs and upkeep of the property shall be at the Mortgagors' expense and any repairs or additions made to the property shall become part thereof and shall be operated to secure the indebtedness in the same manner as the original property.

This mortgage may be assigned and/or said note negotiated without notice to the Mortgagors and when assigned and/or negotiated shall be free from any defense, counter-claims or cross-complaint by Mortgagors. The assignee shall be entitled to the same rights as his assignor.

529 11-18

The happening of any of the following events shall constitute a default under the terms of this mortgage and upon such happening the indebtedness secured hereby shall become due and payable, without notice or demand, and it shall be lawful, and the Mortgagee, its agent, successor, and assigns, is hereby authorized to immediately take possession of all or any part of the above described property: (1) Default in payment of said note or indebtedness, interest charges or payments, taxes or insurance, or any of them; (2) The sale or offer for sale, or assignment or disposition of all or any part of the above described goods and chattels, or the removal or attempt to remove any of such property from the above described premises without the written consent of the Mortgagee; (3) Should this mortgage cover an automobile, the removal or attempt to remove such automobile from the county or state without the written consent of the Mortgagee; (4) Should the representations of the Mortgagor (if more than one, then any one of them) contained herein be in whole or in part untrue; (5) The filing of a petition in bankruptcy by or against the Mortgagors or either of them, or insolvency of the Mortgagors, or either of them; (6) Should the Mortgagee deem itself or the debt insecure, for any reason; (7) Upon the failure of the Mortgagors to carry out or upon the breach by the Mortgagors of the terms and conditions of this Mortgage.

For the purpose of taking possession, the Mortgagee is authorized to enter the premises where the property is located and remove the same and is not to be liable for damages for trespass thereby caused.

The Mortgagee, after repossession, is hereby authorized to sell the goods and chattels and all equity of redemption of the Mortgagors without legal procedure and without demand for performance; and the Mortgagee in the event of such sale will give not less than five (5) days' notice of the time, place and terms of such sale by advertisement in some newspaper published in the county or city where the mortgaged property or some portion of such property is located. If there is no such newspaper in the county where the property is located, then such publication shall be in the newspaper having a large circulation in said county or city, and provided further that such place shall be either in the city or county in which mortgagor resides or in the city or county in which mortgagee, its successor and assigns is licensed, whichever Mortgagee, its successor and assigns shall select.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur default as above described, the Mortgagee at its option may take any legal or any action it may deem necessary against the motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of its security against which action has not been taken.

The remedy hereto provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagor(s).

WITNESS: *[Signature]* (SEAL)
WITNESS: *[Signature]* (SEAL)
WITNESS: *[Signature]* (SEAL)
Robert E. Crumbaugh
Murle B. Crumbaugh

STATE OF MARYLAND CITY OF Allegany COUNTY OF Allegany TO WIT:

I HEREBY CERTIFY that on this 14 day of December 1954 before me, subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of Allegany, personally appeared Crumbaugh, Robert E. & Murle B. the Mortgagor(s), named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be their act. And, at the same time, before me also personally appeared V. E. Ruppelt Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein sets forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

[Signature]
Notary Public

Account No. D-5136
Date Date 14
Chattel Mortgage
CRUMBAUGH, Robert E. & Murle B.
TO THE
FAMILY FINANCE CORPORATION
Received in the office of the
FILED FOR RECORD
A 1954 22 1954
in the
Chattel Mortgages of said County, No. 149
on pages
202 D Maryland 11-31

Chattel Mortgage

LIBER 254 PAGE 145

Account No. D-3117
Actual Amount of this Loan is \$540.00
Cumberland, Maryland, December 11, 1951

KNOW ALL MEN BY THESE PRESENTS, that the undersigned Mortgagors do by these presents bargain, sell and convey to
FAMILY FINANCE CORPORATION

40 N. Mechanic St., Cumberland, Maryland, Mortgagee

for and in consideration of a loan, receipt of which is hereby acknowledged by mortgagors in the sum of
Five hundred forty and no/100 Dollars (\$540.00)

and which Mortgagors covenant to pay as evidenced by a certain promissory note of even date payable in 15 successive
monthly instalments of \$36.00 each; the first of which shall be due and payable THIRTY (30) DAYS from the date hereof,
with interest after maturity at 6% per annum; the personal property described as follows:

A certain motor vehicle, complete with all attachments and equipment, now located at Mortgagors' residence at
in the City of _____ County of _____ State of Maryland, to wit:
MAKE MODEL YEAR ENGINE NO. SERIAL NO. OTHER IDENTIFICATION

None

All the furniture, household appliances and equipment, and all other goods and chattels now located in or about Mortgagors' resi-
dence indicated above, to wit:

1 three piece wine & blue living room suite; 1 Philco radio; 1 floor lamp; 1 studio couch;
1 coffee table; 1 library table; 4 oak chairs; 1 oak table; 1 Horton washing machine; 1
Stewart Warner refrigerator; 1 Favorite 4-burner gas stove; 1 kitchen cabinet; 1 walnut bed;
1 iron bed; 1 walnut bed; 1 dressing table & bench; 1 chair; 1 walnut chest drawers; 1 cedar
chest; 1 green chair; 1 vanity & bench; 1 walnut dresser; 1 walnut chest robe

including but not limited to all cooking and washing utensils, pictures, bric-a-brac, linens, china, crockery, musical instruments, and household
goods of every kind and description now located in or about the Mortgagors' residence indicated above.

TO HAVE AND TO HOLD, all and singular, the said personal property unto said Mortgagee, its successors and assigns, forever.
Mortgagors covenant that they EXCLUSIVELY OWN AND POSSESS SAID PERSONAL PROPERTY, and that there is no lien, claim,
encumbrance or conditional purchase title against said personal property or any part thereof, except

None

PROVIDED, NEVERTHELESS, that if the Mortgagors shall well and truly pay unto the said Mortgagee the said sum as above indi-
cated, the actual amount of money lent and paid to the undersigned borrower, according to the terms of and as evidenced by that certain
promissory note of even date above referred to; then these presents and everything herein shall cease and be void; otherwise to remain in
full force and effect. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned

are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$40.50; and service charges,
in advance, in the amount of \$7.18. In event of default in the payment of this contract or any instalment thereof, a delinquent
charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that, if this mortgage covers a motor vehicle, he or she will not remove the motor vehicle from the State of
Maryland; or the other mortgaged personal property from the described premises without the consent in writing of the Mortgagee, its
successor and assigns, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and
assigns at any time.

If this mortgage includes a motor vehicle, the Mortgagors covenant that they will, at their own cost and expense, procure insurance of
the property for the benefit of the Mortgagee against loss or damage by fire, theft, collision or conversion. This shall be procured with
an insurance company duly qualified to act in this State and in an amount agreeable to the Mortgagee. Such policies will name the Mort-
gagee as a co-insured or such policies shall have attached a Mortgagee loss payable clause, naming the Mortgagee therein, and these policies
shall be delivered to the Mortgagee and the Mortgagee may make any settlement or adjustment of any claim or claims for all loss received
under or by virtue of any insurance policies, or otherwise, and may receive and collect the same. Furthermore, Mortgagee may execute in the
name of the Mortgagors and deliver all such instruments and do all such acts as attorney in fact for the Mortgagors as may be necessary
or proper or convenient to execute any such settlement adjustment or collection, without liability to the Mortgagor for the alleged inade-
quacy of the settlement and adjustment. Should the Mortgagors fail to procure such insurance or keep the same in full force and effect for
the duration of this mortgage, then the Mortgagee, if it so elects, may place any or all of said insurance at the Mortgagors' expense, and
the Mortgagors agree to pay for this insurance and any amount advanced by the Mortgagee shall be secured hereby.

The Mortgagee may also require the Mortgagors to procure and maintain insurance upon other goods and chattels conveyed by this
mortgage in such amount and on such terms as set forth above.

The Mortgagors shall pay all taxes and assessments that may be levied against said goods and chattels, this instrument or the indebted-
ness secured hereby. In case Mortgagors shall neglect or fail to pay said expenses, Mortgagee, at its option, may pay them and all sums of
money so expended shall be secured by this mortgage.

All repairs and upkeep of the property shall be at the Mortgagors' expense and any repairs or additions made to the property shall
become part thereof and shall be operated to secure the indebtedness in the same manner as the original property.

This mortgage may be assigned and/or said note negotiated without notice to the Mortgagors and when assigned and/or negotiated
shall be free from any defense, counter-claims or cross-complaint by Mortgagors. The assignee shall be entitled to the same rights as his
assignor.

202-D Maryland 11-51

827 178

The happening of any of the following events shall constitute a default under the terms of this mortgage and upon such happening the indebtedness secured hereby shall become due and payable, without notice or demand, and it shall be lawful, and the Mortgagee, its agent, successor, and assigns, is hereby authorized to immediately take possession of all or any part of the above described property: (1) Default in payment of said note or indebtedness, interest charges or payments, taxes or insurance, or any of them; (2) The sale or offer for sale, or assignment or disposition of all or any part of the above described goods and chattels, or the removal or attempt to remove any of such property from the above described premises without the written consent of the Mortgagee; (3) Should this mortgage cover an automobile, the removal or attempt to remove such automobile from the county or state without the written consent of the Mortgagee; (4) Should the representations of the Mortgagor (if more than one, then any one of them) contained herein be in whole or in part untrue; (5) The filing of a petition in bankruptcy by or against the Mortgagors or either of them, or insolvency of the Mortgagors, or either of them; (6) Should the Mortgagee deem itself or the debt insecure, for any reason; (7) Upon the failure of the Mortgagors to carry out or upon the breach by the Mortgagors of the terms and conditions of this Mortgage.

For the purpose of taking possession, the Mortgagee is authorized to enter the premises where the property is located and remove the same and is not to be liable for damages for trespass thereby caused.

The Mortgagee, after repossession, is hereby authorized to sell the goods and chattels and all equity of redemption of the Mortgagors without legal procedure and without demand for performance; and the Mortgagee in the event of such sale will give not less than five (5) days' notice of the time, place and terms of such sale by advertisement in some newspaper published in the county or city where the mortgaged property or some portion of such property is located. If there is no such newspaper in the county where the property is located, then such publication shall be in the newspaper having a large circulation in said county or city, and provided further that such place shall be either in the city or county in which mortgagor resides or in the city or county in which mortgagee, its successor and assigns is licensed, whichever Mortgagee, its successor and assigns shall select.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur default as above described, the Mortgagee at its option may take any legal or any action it may deem necessary against the motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of its security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, the hand(s) and seal(s) of said Mortgagee(s).

WITNESS: P.W. Allen, D. Kuhn, John E. Hare, Alice L. Hare (SEAL)

STATE OF MARYLAND CITY OF Allegany COUNTY TO WIT:

I HEREBY CERTIFY that on this 11 day of December, 1951, before me,

subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of Allegany, personally appeared Hare, John E. & Alice L.

the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be their act. And, at the same time, before me also personally appeared V. E. Roppelt.

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee, and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Notary Public signature and seal.

Received in the office of the... of... day of... in the... o'clock... Filed for Record... in the... of... Chattel Mortgage of said Co. No. ... on pages... of the... of... and D Maryland 11-11

FAMILY FINANCE CORPORATION

HARE, John E. & Alice L.

Chattel Mortgage

Account No. P-2117 Due Date 16

524-112

Chattel Mortgage

LIBER 254 PAGE 147

Account No. D-3133
Actual Amount
of this Loan is \$ 540.00

Cumberland, Maryland, December 13, 1951

KNOW ALL MEN BY THESE PRESENTS, that the undersigned Mortgagors do by these presents bargain, sell and convey to

FAMILY FINANCE CORPORATION

10 N. Mechanic St., Cumberland, Maryland, Mortgagee
for and in consideration of a loan, receipt of which is hereby acknowledged by mortgagors in the sum of Five-hundred forty
& no/100 Dollars (\$ 540.00)

and which Mortgagors covenant to pay as evidenced by a certain promissory note of even date payable in successive
monthly instalments of \$ each; the first of which shall be due and payable THIRTY (30) DAYS from the date hereof,
with interest after maturity at 6% per annum; the personal property described as follows:

A certain motor vehicle, complete with all attachments and equipment, now located at Mortgagors' residence at
in the City of County of State of Maryland, to wit:

MAKE	MODEL	YEAR	ENGINE NO.	SERIAL NO.	OTHER IDENTIFICATION
------	-------	------	------------	------------	----------------------

None

All the furniture, household appliances and equipment, and all other goods and chattels now located in or about Mortgagors' resi-
dence indicated above, to wit:

- 1 living room suite; 1 Admiral radio; 1 chair; 1 chair; 2 lamps; 1 ~~h~~ hall tree; 1 desk;
- 1 small stand; 1 ash tray; 2 small utility stands; 1 table; 4 chairs; 1 buffet; 1 china closet;
- 1 desk; 1 studio couch; 5 chairs; 1 ABC washer 236159; 1 Frigidaire; 2 Kenmore stoves; 1 cabinet;
- 1 table; 2 beds; 1 bed; 2 dressing tables; 1 chair; 1 chifferobe; 1 Portable closet; 1 stand;
- 2 chest drawers; 1 Singer sewing machine; 1 Electric ironer

including but not limited to all cooking and washing utensils, pictures, fittings, linens, china, crockery, musical instruments, and household
goods of every kind and description now located in or about the Mortgagors' residence indicated above.

TO HAVE AND TO HOLD, all and singular, the said persons property unto said Mortgagee, its successors and assigns, forever.
Mortgagors covenant that they EXCLUSIVELY OWN AND POSSESS SAID PERSONAL PROPERTY, and that there is no lien, claim,
encumbrance or conditional purchase title against said personal property or any part thereof, except

None

PROVIDED, NEVERTHELESS, that if the Mortgagors shall well and truly pay unto the said Mortgagee the said sum as above indi-
cated, the actual amount of money lent and paid to the undersigned borrower, according to the terms of and as evidenced by that certain
promissory note of even date above referred to; then these presents and everything herein shall cease and be void, otherwise to remain in
full force and effect. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned

are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 40.50; and service charges,
in advance, in the amount of \$ 5.37. In event of default in the payment of this contract or any instalment thereof, a delinquent
charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that, if this mortgage covers a motor vehicle, he or she will not remove the motor vehicle from the State of
Maryland; or the other mortgaged personal property from the described premises without the consent in writing of the Mortgagee, its
successor and assigns, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and
assigns at any time.

If this mortgage includes a motor vehicle, the Mortgagors covenant that they will, at their own cost and expense, procure insurance of
the property for the benefit of the Mortgagee against loss or damage by fire, theft, collision or conversion. This shall be procured with
an insurance company duly qualified to act in this State and in an amount agreeable to the Mortgagee. Such policies will name the Mort-
gagee as a co-insured or such policies shall have attached a Mortgagee loss payable clause, naming the Mortgagee therein, and these policies
shall be delivered to the Mortgagee and the Mortgagee may make any settlement or adjustment of any claim or claims for all loss incurred
under or by virtue of any insurance policies, or otherwise, and may receive and collect the same. Furthermore, Mortgagee may execute in the
name of the Mortgagors and deliver all such instruments and do all such acts as attorney in fact for the Mortgagors as may be necessary
or proper or convenient to execute any such settlement adjustment or collection, without liability to the Mortgagee for the alleged inade-
quacy of the settlement and adjustment. Should the Mortgagors fail to procure such insurance or keep the same in full force and effect for
the duration of this mortgage, then the Mortgagee, if it so elects, may place any or all of said insurance at the Mortgagors' expense, and
the Mortgagors agree to pay for this insurance and any amount advanced by the Mortgagee shall be secured hereby.

The Mortgagee may also require the Mortgagors to procure and maintain insurance upon other goods and chattels conveyed by this
mortgage in such amount and on such terms as set forth above.

The Mortgagors shall pay all taxes and assessments that may be levied against said goods and chattels, this instrument or the indebted-
ness secured hereby. In case Mortgagors shall neglect or fail to pay said expenses, Mortgagee, at its option, may pay them and all sums of
money so expended shall be secured by this mortgage.

All repairs and upkeep of the property shall be at the Mortgagors' expense and any repairs or additions made to the property shall
become part thereof and shall be operated to secure the indebtedness in the same manner as the original property.

This mortgage may be assigned and/or said note negotiated without notice to the Mortgagors and when assigned and/or negotiated
shall be free from any defense, counter-claims or cross-complaint by Mortgagors. The assignee shall be entitled to the same rights as his
assignor.

524 147

The happening of any of the following events shall constitute a default under the terms of this mortgage and upon such happening the indebtedness secured hereby shall become due and payable, without notice or demand, and it shall be lawful, and the Mortgagee, its agent, successor, and assigns, is hereby authorized to immediately take possession of all or any part of the above described property: (1) Default in payment of said note or indebtedness, interest charges or payments, taxes or insurance, or any of them; (2) The sale or offer for sale, or assignment or disposition of all or any part of the above described goods and chattels, or the removal or attempt to remove any of such property from the above described premises without the written consent of the Mortgagee; (3) Should this mortgage cover an automobile, the removal or attempt to remove such automobile from the county or state without the written consent of the Mortgagee; (4) Should the representations of the Mortgagor (if more than one, then any one of them) contained herein be in whole or in part untrue; (5) The filing of a petition in bankruptcy by or against the Mortgagors or either of them, or insolvency of the Mortgagors, or either of them; (6) Should the Mortgagee deem itself or the debt insecure, for any reason; (7) Upon the failure of the Mortgagors to carry out or upon the breach by the Mortgagors of the terms and conditions of this Mortgage.

For the purpose of taking possession, the Mortgagee is authorized to enter the premises where the property is located and remove the same and is not to be liable for damages for trespass thereby caused.

The Mortgagee, after repossession, is hereby authorized to sell the goods and chattels and all equity of redemption of the Mortgagors without legal procedure and without demand for performance; and the Mortgagee in the event of such sale will give not less than five (5) days' notice of the time, place and terms of such sale by advertisement in some newspaper published in the county or city where the mortgaged property or some portion of such property is located. If there is no such newspaper in the county where the property is located, then such publication shall be in the newspaper having a large circulation in said county or city, and provided further that such place shall be either in the city or county in which mortgagor resides or in the city or county in which mortgagee, its successor and assigns is licensed, whichever Mortgagee, its successor and assigns shall select.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur default as above described, the Mortgagee at its option may take any legal or any action it may deem necessary against the motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of its security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagee.

WITNESS *[Signature]* (SEAL)
WITNESS *[Signature]* (SEAL)
WITNESS *[Signature]* (SEAL)
X. E. Koppelt
Timothy B. Johnson
D. Kuhn

STATE OF MARYLAND CITY OF Cumberland--Allegany COUNTY TO WIT:

I HEREBY CERTIFY that on this 13th day of December, 1951, before me, subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of _____ County aforesaid, personally appeared Timothy B. Johnson the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be his act. And, at the same time, before me also personally appeared X. E. Koppelt.

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

[Signature]
Notary Public

Account No. D-2133
Due Date 13th
Chattel Mortgage
Johnson, Timothy B. & Myrtle A.
TO THE
FAMILY FINANCE CORPORATION
Received in the office of the _____ day of _____ of _____
in the _____
Charter Mortgage of said C. No. _____
on pages _____
2007 Maryland 11-11

Chattel Mortgage

LIBER 254 PAGE 149

Account No. D-3151
Actual Amount of this Loan is \$ 750.00 Cumberland Maryland December 13, 1951

KNOW ALL MEN BY THESE PRESENTS, that the undersigned Mortgagors do by these presents bargain, sell and convey to
FAMILY FINANCE CORPORATION

40 N. Mechanic St., Cumberland Maryland, Mortgagee

for and in consideration of a loan, receipt of which is hereby acknowledged by mortgagors in the sum of Seven hundred fifty - - - - - and no/100 Dollars (\$ 750.00)

and which Mortgagors covenant to pay as evidenced by a certain promissory note of even date payable in fifteen successive monthly instalments of \$ 50.00 each; the first of which shall be due and payable THIRTY (30) DAYS from the date hereof, with interest after maturity at 6% per annum; the personal property described as follows:

A certain motor vehicle, complete with all attachments and equipment, now located at Mortgagors' residence at Box 42 in the City of Eckhart County of Allegany State of Maryland, to wit:

MAKE	MODEL	YEAR	ENGINE NO.	SERIAL NO.	OTHER IDENTIFICATION	
Chrysler	Royal 6	4dr. sedan	1942	C34-1506	70007394	Radio & Heater

All the furniture, household appliances and equipment, and all other goods and chattels now located in or about Mortgagors' residence indicated above, to wit:

1 three-piece living room suite; 1 Philco radio; 1 floor lamp; 1 heatrola; 2 stands; 4 chairs; 1 table; 1 General Motors refrigerator; 1 Detroit Jewell gas stove; 1 cupboard; 1 utility cabinet; 1 work table; 1 walnut bed; 1 iron bed; 1 iron bed; 1 walnut dresser; 1 dressing table & bench; 1 chair; 1 chest drawers; 2 straight chairs; 1 chest drawers; 1 day bed; 1 small desk

including but not limited to all cooking and washing utensils, pictures, fittings, linens, china, crockery, musical instruments, and household goods of every kind and description now located in or about the Mortgagors' residence indicated above.

TO HAVE AND TO HOLD, all and singular, the said personal property unto said Mortgagee, its successors and assigns, forever. Mortgagors covenant that they EXCLUSIVELY OWN AND POSSESS SAID PERSONAL PROPERTY, and that there is no lien, claim, encumbrance or conditional purchase title against said personal property or any part thereof, except

None

PROVIDED, NEVERTHELESS, that if the Mortgagors shall well and truly pay unto the said Mortgagee the said sum as above indicated, the actual amount of money lent and paid to the undersigned borrower, according to the terms of and as evidenced by that certain promissory note of even date above referred to, then these presents and everything herein shall cease and be void; otherwise to remain in full force and effect. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned

are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 56.25; and service charges, in advance, in the amount of \$ 20.00. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that, if this mortgage covers a motor vehicle, he or she will not remove the motor vehicle from the State of Maryland; or the other mortgaged personal property from the described premises without the consent in writing of the Mortgagee, its successor and assigns, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns at any time.

If this mortgage includes a motor vehicle, the Mortgagors covenant that they will, at their own cost and expense, procure insurance of the property for the benefit of the Mortgagee against loss or damage by fire, theft, collision or conversion. This shall be procured with an insurance company duly qualified to act in this State and in an amount agreeable to the Mortgagee. Such policies will name the Mortgagee as a co-insured or such policies shall have attached a Mortgagee loss payable clause, naming the Mortgagee therein, and these policies shall be delivered to the Mortgagee and the Mortgagee may make any settlement or adjustment of any claim or claims for all loss received under or by virtue of any insurance policies, or otherwise, and may receive and collect the same. Furthermore, Mortgagee may execute in the name of the Mortgagors and deliver all such instruments and do all such acts as attorney in fact for the Mortgagors as may be necessary or proper or convenient to execute any such settlement adjustment or collection, without liability to the Mortgagor for the alleged inadequacy of the settlement and adjustment. Should the Mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then the Mortgagee, if it so elects, may place any or all of said insurance at the Mortgagors' expense, and the Mortgagors agree to pay for this insurance and any amount advanced by the Mortgagee shall be secured hereby.

The Mortgagee may also require the Mortgagors to procure and maintain insurance upon other goods and chattels conveyed by this mortgage in such amount and on such terms as set forth above.

The Mortgagors shall pay all taxes and assessments that may be levied against said goods and chattels, this instrument or the indebtedness secured hereby. In case Mortgagors shall neglect or fail to pay said expenses, Mortgagee, at its option, may pay them and all sums of money so expended shall be secured by this mortgage.

All repairs and upkeep of the property shall be at the Mortgagors' expense and any repairs or additions made to the property shall become part thereof and shall be operated to secure the indebtedness in the same manner as the original property.

This mortgage may be assigned and/or said note negotiated without notice to the Mortgagors and when assigned and/or negotiated shall be free from any defense, counter-claims or cross-complaint by Mortgagors. The assignee shall be entitled to the same rights as his assignor.

202 D Maryland 11-51

RECORDED

The happening of any of the following events shall constitute a default under the terms of this mortgage and upon such happening the indebtedness secured hereby shall become due and payable, without notice or demand, and it shall be lawful, and the Mortgagee, its agent, successor, and assigns, is hereby authorized to immediately take possession of all or any part of the above described property: (1) Default in payment of said note or indebtedness, interest charges or payments, taxes or insurance, or any of them; (2) The sale or offer for sale, or assignment or disposition of all or any part of the above described goods and chattels, or the removal or attempt to remove any of such property from the above described premises without the written consent of the Mortgagee; (3) Should this mortgage cover an automobile, the removal or attempt to remove such automobile from the county or state without the written consent of the Mortgagee; (4) Should the representations of the Mortgagor (if more than one, then any one of them) contained herein be in whole or in part untrue; (5) The filing of a petition in bankruptcy by or against the Mortgagors or either of them, or insolvency of the Mortgagors, or either of them; (6) Should the Mortgagee deem itself or the debt insecure, for any reason; (7) Upon the failure of the Mortgagors to carry out or upon the breach by the Mortgagors of the terms and conditions of this Mortgage.

For the purpose of taking possession, the Mortgagee is authorized to enter the premises where the property is located and remove the same and is not to be liable for damages for trespass thereby caused.

The Mortgagee, after repossession, is hereby authorized to sell the goods and chattels and all equity of redemption of the Mortgagors without legal procedure and without demand for performance; and the Mortgagee in the event of such sale will give not less than five (5) days' notice of the time, place and terms of such sale by advertisement in some newspaper published in the county or city where the mortgaged property or some portion of such property is located. If there is no such newspaper in the county where the property is located, then such publication shall be in the newspaper having a large circulation in said county or city, and provided further that such place shall be either in the city or county in which mortgagor resides or in the city or county in which mortgagee, its successor and assigns is licensed, whichever Mortgagee, its successor and assigns shall select.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur default as above described, the Mortgagee at its option may take any legal or any action it may deem necessary against the motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of its security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagor(s).

WITNESS: P. W. Allen (SEAL) Rudolph B. Lewis (SEAL)
WITNESS: P. W. Allen (SEAL) Hilda R. Lewis (SEAL)
WITNESS: P. W. Allen (SEAL) Rudolph B. Lewis (SEAL)
WITNESS: P. W. Allen (SEAL) Hilda R. Lewis (SEAL)

STATE OF MARYLAND CITY OF Cumberland--Allegany TO WIT:

I HEREBY CERTIFY that on this 13th day of December, 1951, before me, subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of Allegany, personally appeared

Rudolph B. & Hilda R. Lewis the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be their act. And, at the same time, before me also personally appeared V.E. Roppelt

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

George W. Ruppelt Notary Public

Account No. D-2151
Due Date 2/28/52
Chattel Mortgage
LEWIS, Rudolph B. & Hilda R.
TO THE
FAMILY FINANCE CORPORATION
Received in the office of the
of C. D. ... day of ...
in the ... of ...
Chattel Mortgage of ... No. ...
on page ...

Chattel Mortgage

LIBER 254 PAGE 151

Account No. D-3187
Actual Amount of this Loan is \$ 690.00
Cumberland, Maryland December 19 51

KNOW ALL MEN BY THESE PRESENTS, that the undersigned Mortgagors do by these presents bargain, sell and convey to
FAMILY FINANCE CORPORATION
40 N. Mechanic St., Cumberland, Maryland, Mortgagee
for and in consideration of a loan, receipt of which is hereby acknowledged by mortgagors in the sum of
Six hundred ninety and no/100 Dollars (\$ 690.00)
and which Mortgagors covenant to pay as evidenced by a certain promissory note of even date payable in 15 successive
monthly instalments of \$ 45.00 each; the first of which shall be due and payable THIRTY (30) DAYS from the date hereof,

with interest after maturity at 6% per annum; the personal property described as follows:
A certain motor vehicle, complete with all attachments and equipment, now located at Mortgagors' residence at
in the City of County of State of Maryland, to wit:
MAKE MODEL YEAR ENGINE NO. SERIAL NO. OTHER IDENTIFICATION

None

All the furniture, household appliances and equipment, and all other goods and chattels now located in or about Mortgagors' residence indicated above, to wit:
1 three piece living room suite; 1 Silvertone floor radio; 1 tan 9x12 rug; 1 oak chair; 1 table lamp; 1 oak living room table; 1 Sears Roebuck coal stove; 1 Newman Bros. organ & Chair; 1 walnut table; 4 walnut chair; 1 walnut buffet; 1 walnut china closet; 1 Kenmore washing machine; 1 Frigidaire refrigerator; 1 Franklin coal & wood stove; 1 Deep Freeze unit; 1 Crescent oil stove; 1 double walnut bed; 1 iron baby bed; 1 brass double bed; 1 oak dresser; 1 chair; 1 vanity walnut; 1 walnut chest drawers; 1 double iron bed; 1 walnut dresser; 1 Wheeler Wilson sewing machine

including but not limited to all cooking and washing utensils, pictures, fittings, linens, china, crockery, musical instrum. goods of every kind and description now located in or about the Mortgagors' residence indicated above.
TO HAVE AND TO HOLD, all and singular, the said personal property unto said Mortgagee, its successors and assigns, forever.
Mortgagors covenant that they EXCLUSIVELY OWN AND POSSESS SAID PERSONAL PROPERTY, and that there is no lien, claim, encumbrance or conditional purchase title against said personal property or any part thereof, except

None

PROVIDED, NEVERTHELESS, that if the Mortgagors shall well and truly pay unto the said Mortgagee the said sum as above indicated, the actual amount of money lent and paid to the undersigned borrower, according to the terms of and as evidenced by that certain promissory note of even date above referred to; then these presents and everything herein shall cease and be void; otherwise to remain in full force and effect. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 51.75; and service charges, in advance, in the amount of \$ 10.30. In event of default in the payment of this contract or any installment thereof, a delinquent charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.
Mortgagor covenants that, if this mortgage covers a motor vehicle, he or she will not remove the motor vehicle from the State of Maryland; or the other mortgaged personal property from the described premises without the consent in writing of the Mortgagee, its successor and assigns, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns at any time.
If this mortgage includes a motor vehicle, the Mortgagors covenant that they will, at their own cost and expense, procure insurance of the property for the benefit of the Mortgagee against loss or damage by fire, theft, collision or conversion. This shall be procured with an insurance company duly qualified to act in this State and in an amount agreeable to the Mortgagee. Such policies will name the Mortgagee as a co-insured or such policies shall have attached a Mortgagee loss payable clause, naming the Mortgagee therein, and these policies shall be delivered to the Mortgagee and the Mortgagee may make any settlement or adjustment of any claim or claims for all loss incurred under or by virtue of any insurance policies, or otherwise, and may receive and collect the same. Furthermore, Mortgagee may execute in the name of the Mortgagors and deliver all such instruments and do all such acts as attorney in fact for the Mortgagors as may be necessary or proper or convenient to execute any such settlement adjustment or collection, without liability to the Mortgagor for the alleged inadequacy of the settlement and adjustment. Should the Mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then the Mortgagee, if it so elects, may place any or all of said insurance at the Mortgagors' expense, and the Mortgagors agree to pay for this insurance and any amount advanced by the Mortgagee shall be secured hereby.
The Mortgagee may also require the Mortgagors to procure and maintain insurance upon other goods and chattels conveyed by this mortgage in such amount and on such terms as set forth above.
The Mortgagors shall pay all taxes and assessments that may be levied against said goods and chattels, this instrument or the indebtedness secured hereby. In case Mortgagors shall neglect or fail to pay said expenses, Mortgagee, at its option, may pay them and all sums of money so expended shall be secured by this mortgage.
All repairs and upkeep of the property shall be at the Mortgagors' expense and any repairs or additions made to the property shall become part thereof and shall be operated to secure the indebtedness in the same manner as the original property.
This mortgage may be assigned and/or said note negotiated without notice to the Mortgagors and when assigned and/or negotiated shall be free from any defense, counter-claims or cross-complaint by Mortgagors. The assignee shall be entitled to the same rights as his assignor.

202 D Maryland 11-51

524 125

The happening of any of the following events shall constitute a default under the terms of this mortgage and upon such happening; the indebtedness secured hereby shall become due and payable, without notice or demand, and it shall be lawful, and the Mortgagee, its agent, successor, and assigns, is hereby authorized to immediately take possession of all or any part of the above described property: (1) Default in payment of said note or indebtedness, interest charges or payments, taxes or insurance, or any of them; (2) The sale or offer for sale, or assignment or disposition of all or any part of the above described goods and chattels, or the removal or attempt to remove any of such property from the above described premises without the written consent of the Mortgagee; (3) Should this mortgage cover an automobile, the removal or attempt to remove such automobile from the county or state without the written consent of the Mortgagee; (4) Should the representations of the Mortgagor (if more than one, then any one of them) contained herein be in whole or in part untrue; (5) The filing of a petition in bankruptcy by or against the Mortgagors or either of them, or insolvency of the Mortgagors, or either of them; (6) Should the Mortgagee deem itself or the debt insecure, for any reason; (7) Upon the failure of the Mortgagors to carry out or upon the breach by the Mortgagors of the terms and conditions of this Mortgage.

For the purpose of taking possession, the Mortgagee is authorized to enter the premises where the property is located and remove the same and is not to be liable for damages for trespass thereby caused.

The Mortgagee, after repossession, is hereby authorized to sell the goods and chattels and all equity of redemption of the Mortgagors without legal procedure and without demand for performance; and the Mortgagee in the event of such sale will give not less than five (5) days' notice of the time, place and terms of such sale by advertisement in some newspaper published in the county or city where the mortgaged property or some portion of such property is located. If there is no such newspaper in the county where the property is located, then such publication shall be in the newspaper having a large circulation in said county or city, and provided further that such place shall be either in the city or county in which mortgagor resides or in the city or county in which mortgagee, its successor and assigns is licensed; whichever Mortgagee, its successor and assigns shall select.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur default as above described, the Mortgagee at its option may take any legal or any action it may deem necessary against the motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of its security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular.

IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagor(s)

WITNESS *[Signature]* *[Signature]* (SEAL)

WITNESS *[Signature]* *[Signature]* (SEAL)

WITNESS V. A. Roppelt Sylvester F. Malcolm (SEAL)
B.F. Hoban Dorothy E. Malcolm (SEAL)

STATE OF MARYLAND CITY OF Allegany COUNTY TO WIT:

I HEREBY CERTIFY that on this 19 day of December, 1951, before me,

subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of Allegany aforesaid, personally appeared Malcolm, Sylvester F. & Dorothy E.

the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be their act. And, at the same time, before me also personally appeared V. A. Roppelt

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

[Signature]
Notary Public.

Account No. D-2187
Due Date 19
Chattel Mortgage
MALCOLM, Sylvester F. & Dorothy E.
TO THE
FAMILY FINANCE CORPORATION
Received in the office of the
of this day of
FILED FOR RECORD
in the
Chattel Mortgage of said E. Roppelt
on pages
200 of the
LIBER 254 PAGE 152

Chattel Mortgage

LIBER 254 PAGE 153

Account No. D-5166
Actual Amount of this Loan is \$ 600.00
Cumberland, Maryland December 17, 1951

KNOW ALL MEN BY THESE PRESENTS, that the undersigned Mortgagors do by these presents bargain, sell and convey to

FAMILY FINANCE CORPORATION

40 N. Mechanic Street, Cumberland, Maryland, Mortgagee

for and in consideration of a loan, receipt of which is hereby acknowledged by mortgagors in the sum of Six hundred and no/100 Dollars (\$ 600.00)

and which Mortgagors covenant to pay as evidenced by a certain promissory note of even date payable in fifteen successive monthly instalments of \$ 40.00 each; the first of which shall be due and payable THIRTY (30) DAYS from the date hereof, with interest after maturity at 6% per annum; the personal property described as follows:

A certain motor vehicle, complete with all attachments and equipment, now located at Mortgagors' residence at _____ to the City of _____, County of _____, State of Maryland, to wit:

MAKE	MODEL	YEAR	ENGINE NO.	SERIAL NO.	OTHER IDENTIFICATION
None					

All the furniture, household appliances and equipment, and all other goods and chattels now located in or about Mortgagors' residence indicated above, to wit:

1 3-po. red & green living room suite; 1 cab. Stewart Warner radio; 1 heavy blue rug; 1 5-bulb lamp; 1 walnut coffee table; 2 lamps stable tables; 1 piano & stool; 1 red sofa bed; 1 library table; 1 walnut desk & chair; 1 black chrome table & 4 chairs; 1 Hotpoint elec. washing machine; 1 Kelvinator refrigerator; 1 Robert Shaw stove; 1 kerosine stove; 1 white cabinet; 1 walnut bed; 1 metal bed; 1 walnut dresser; 1 blue chair; 1 Philco table radio; 1 walnut dresser; 1 brown arm chair; 1 2-bulb lamp

including but not limited to all cooking and washing utensils, pictures, fittings, linens, china, crockery, musical instruments, and household goods of every kind and description now located in or about the Mortgagors' residence indicated above.

TO HAVE AND TO HOLD, all and singular, the said personal property unto said Mortgagee, its successors and assigns forever. Mortgagors covenant that they EXCLUSIVELY OWN AND POSSESS SAID PERSONAL PROPERTY, and that there is no lien, claim, encumbrance or conditional purchase title against said personal property or any part thereof, except

None

PROVIDED, NEVERTHELESS, that if the Mortgagors shall well and truly pay unto the said Mortgagee the said sum as above indicated, the actual amount of money lent and paid to the undersigned borrower, according to the terms of and as evidenced by that certain promissory note of even date above referred to; then these presents and everything herein shall cease and be void, otherwise to remain in full force and effect. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 45.00; and service charges, in advance, in the amount of \$ 20.00.

In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 5% for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that, if this mortgage covers a motor vehicle, he or she will not remove the motor vehicle from the State of Maryland; or the other mortgaged personal property from the described premises without the consent in writing of the Mortgagee, its successor and assigns, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns at any time.

If this mortgage includes a motor vehicle, the Mortgagors covenant that they will, at their own cost and expense, procure insurance of the property for the benefit of the Mortgagee against loss or damage by fire, theft, collision or conversion. This shall be procured with an insurance company duly qualified to act in this State and in an amount agreeable to the Mortgagee. Such policies will name the Mortgagee as a co-insured or such policies shall have attached a Mortgagee loss payable clause, naming the Mortgagee therein, and these policies shall be delivered to the Mortgagee and the Mortgagee may make any settlement or adjustment of any claim or claims for all loss covered under or by virtue of any insurance policies, or otherwise, and may receive and collect the same. Furthermore, Mortgagee may execute in the name of the Mortgagors and deliver all such instruments and do all such acts as attorney in fact for the Mortgagors as may be necessary or proper or convenient to execute any such settlement adjustment or collection, without liability to the Mortgagors for the alleged inadequacy of the settlement and adjustment. Should the Mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then the Mortgagee, if it so elects, may place any or all of said insurance at the Mortgagors' expense, and the Mortgagors agree to pay for this insurance and any amount advanced by the Mortgagee shall be secured hereby.

The Mortgagee may also require the Mortgagors to procure and maintain insurance upon other goods and chattels conveyed by this mortgage in such amount and on such terms as set forth above.

The Mortgagors shall pay all taxes and assessments that may be levied against said goods and chattels, this instrument or the indebtedness secured hereby. In case Mortgagors shall neglect or fail to pay said expenses, Mortgagee, at its option, may pay them and all sums of money so expended shall be secured by this mortgage.

All repairs and upkeep of the property shall be at the Mortgagors' expense and any repairs or additions made to the property shall become part thereof and shall be operated to secure the indebtedness in the same manner as the original property.

This mortgage may be assigned and/or said note negotiated without notice to the Mortgagors and when assigned and/or negotiated shall be free from any defense, counter-claims or cross-complaint by Mortgagors. The assignee shall be entitled to the same rights as has assignor.

207-D Maryland 11-51

521-121

The happening of any of the following events shall constitute a default under the terms of this mortgage and upon such happening the indebtedness secured hereby shall become due and payable, without notice or demand, and it shall be lawful, and the Mortgagee, its agent, successor, and assigns, is hereby authorized to immediately take possession of all or any part of the above described property: (1) Default in payment of said note or indebtedness, interest charges or payments, taxes or insurance, or any of them; (2) The sale or offer for sale, or assignment or disposition of all or any part of the above described goods and chattels, or the removal or attempt to remove any of such property from the above described premises without the written consent of the Mortgagee; (3) Should this mortgage cover an automobile, the removal or attempt to remove such automobile from the county or state without the written consent of the Mortgagee; (4) Should the representations of the Mortgagor (if more than one, then any one of them) contained herein be in whole or in part untrue; (5) The filing of a petition in bankruptcy by or against the Mortgagors or either of them, or insolvency of the Mortgagors, or either of them; (6) Should the Mortgagee deem itself or the debt insecure, for any reason; (7) Upon the failure of the Mortgagors to carry out upon the breach by the Mortgagors of the terms and conditions of this Mortgage.

For the purpose of taking possession, the Mortgagee is authorized to enter the premises where the property is located and remove the same and is not to be liable for damages for trespass thereby caused.

The Mortgagee, after repossession, is hereby authorized to sell the goods and chattels and all equity of redemption of the Mortgagors without legal procedure and without demand for performance; and the Mortgagee in the event of such sale will give not less than five (5) days' notice of the time, place and terms of such sale by advertisement in some newspaper published in the county or city where the mortgaged property or some portion of such property is located. If there is no such newspaper in the county where the property is located, then such publication shall be in the newspaper having a large circulation in said county or city, and provided further that such place shall be either in the city or county in which mortgagor resides or in the city or county in which mortgagee, its successor and assigns is licensed, whichever Mortgagee, its successor and assigns shall select.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur default as above described, the Mortgagee at its option may take any legal or any action it may deem necessary against the motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of its security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular.

IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagee.

WITNESS: *[Signature]* (SEAL)
WITNESS: *[Signature]* (SEAL)
WITNESS: *[Signature]* (SEAL)
E. V. Hoban
Edward E. Shaw
D. Kuhn
Edward E. Shaw
Leona M. Shaw

STATE OF MARYLAND CITY OF Cumberland - Allegany COUNTY OF TO WIT:

I HEREBY CERTIFY that on this 17th day of December, 1951, before me, subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of aforesaid, personally appeared SHAW, Edward E. the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be his act. And, at the same time, before me also personally appeared V. E. Roppelt Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal. *[Signature]* Notary Public

Account No. D-2166
Due Date 17th
Chattel Mortgage
SHAW, Edward E. & Leona M.
TO THE
FAMILY FINANCE CORPORATION
Received in the office of the Clerk of the County of Allegany, Maryland, on this 17th day of December, 1951, at 10:00 o'clock AM, when filed and indexed in Book of Chattel Mortgages of said County, No. 1175, on pages 101 and 102. *[Signature]* Clerk of the County of Allegany, Maryland

Chattel Mortgage

LIBER 254 PAGE 155

Account No. D-3147
Actual Amount of this Loan is \$ 810.00

Cumberland, Maryland, December 14, 1951

KNOW ALL MEN BY THESE PRESENTS, that the undersigned Mortgagors do by these presents bargain, sell and convey to

FAMILY FINANCE CORPORATION

40 N. Mechanic St., Cumberland

Maryland, Mortgagee

for and in consideration of a loan, receipt of which is hereby acknowledged by mortgagors in the sum of Eight hundred ten and no/100 Dollars (\$ 810.00)

and which Mortgagors covenant to pay as evidenced by a certain promissory note of even date payable in 15 successive monthly instalments of \$ 54.00 each; the first of which shall be due and payable THIRTY (30) DAYS from the date hereof, with interest after maturity at 6% per annum; the personal property described as follows:

A certain motor vehicle, complete with all attachments and equipment, now located at Mortgagors' residence at 235 Elder St. in the City of Cumberland, County of Allegany, State of Maryland, to wit:

MAKE MODEL YEAR ENGINE NO. SERIAL NO. OTHER IDENTIFICATION
Chevrolet 4 door Fleetline sedan 1948 14FKG-36841 FAM195952 Chevrolet heater

All the furniture, household appliances and equipment, and all other goods and chattels now located in or about Mortgagors' residence indicated above, to wit:

1 three piece wine & blue living room suite; 1 Zenith floor model radio; 1 brussels rug; 1 floor lamp; 2 table lamps; 1 Brachmann piano & bench; 1 coffee table; 2 end tables; 1 Admiral phonograph; 1 table lamp; 4 oak chairs; 1 oak table; 1 Horton washing machine; 1 Universal refrigerator; 1 L.G. 4-burner gas stove; 1 Duplex vacuum cleaner; 1 oak kitchen cabinet; 1 white kitchen cabinet; 1 iron bed; 1 iron walnut bed; 1 single bed; 1 walnut wardrobe; 1 walnut dresser; 1 arm chair; 1 brussels rug; 1 cedar chest; 1 oak dresser; 1 Singer sewing machine; 1 library table; 1 table lamp; 1 oak wardrobe; 1 oak library table; 1 clothes hamper; 2 brussels rugs; 1 telephone stand; 3 rockers; 1 Estate Heatsola; 1 green studio couch; 1 Montgomery Ward ironer; 1 Brunswick phonograph

including but not limited to all cooking and washing utensils, pictures, fittings, linens, china, crockery, musical instruments, and household goods of every kind and description now located in or about the Mortgagors' residence indicated above.

TO HAVE AND TO HOLD, all and singular, the said personal property unto said Mortgagee, its successors and assigns, forever. Mortgagors covenant that they EXCLUSIVELY OWN AND POSSESS SAID PERSONAL PROPERTY, and that there is no lien, claim, encumbrance or conditional purchase title against said personal property or any part thereof, except

None

PROVIDED, NEVERTHELESS, that if the Mortgagors shall well and truly pay unto the said Mortgagee the said sum as above indicated, the actual amount of money lent and paid to the undersigned borrower, according to the terms of and as evidenced by that certain promissory note of even date above referred to; then these presents and everything herein shall cease and be void; otherwise to remain in full force and effect. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned

are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 60.75; and service charges, in advance, in the amount of \$ 20.00. In event of default in the payment of this contract or any installment thereof, a delinquent charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that, if this mortgage covers a motor vehicle, he or she will not remove the motor vehicle from the State of Maryland; or the other mortgaged personal property from the described premises without the consent in writing of the Mortgagee, its successor and assigns, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns at any time.

If this mortgage includes a motor vehicle, the Mortgagors covenant that they will, at their own cost and expense, procure insurance of the property for the benefit of the Mortgagee against loss or damage by fire, theft, collision or conversion. This shall be procured with an insurance company duly qualified to act in this State and in an amount agreeable to the Mortgagee. Such policies will name the Mortgagee as a co-insured or such policies shall have attached a Mortgagee loss payable clause, naming the Mortgagee therein, and these policies shall be delivered to the Mortgagee and the Mortgagee may make any settlement or adjustment of any claim or claims for all loss received under or by virtue of any insurance policies, or otherwise, and may receive and collect the same. Furthermore, Mortgagee may execute in the name of the Mortgagors and deliver all such instruments and do all such acts as attorney in fact for the Mortgagors as may be necessary or proper or convenient to execute any such settlement adjustment or collection, without liability to the Mortgagor for the alleged inadequacy of the settlement and adjustment. Should the Mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then the Mortgagee, if it so elects, may place any or all of said insurance at the Mortgagors' expense, and the Mortgagors agree to pay for this insurance and any amount advanced by the Mortgagee shall be secured hereby.

The Mortgagee may also require the Mortgagors to procure and maintain insurance upon other goods and chattels conveyed by this mortgage in such amount and on such terms as set forth above.

The Mortgagors shall pay all taxes and assessments that may be levied against said goods and chattels, this instrument or the indebtedness secured hereby. In case Mortgagors shall neglect or fail to pay said expenses, Mortgagee, at its option, may pay them and all sums of money so expended shall be secured by this mortgage.

All repairs and upkeep of the property shall be at the Mortgagors' expense and any repairs or additions made to the property shall become part thereof and shall be operated to secure the indebtedness in the same manner as the original property.

This mortgage may be assigned and/or said note negotiated without notice to the Mortgagors and when assigned and/or negotiated shall be free from any defense, counter-claims or cross-complaint by Mortgagors. The assignee shall be entitled to the same rights as his assignor.

202-D Maryland 11-51

THE S24 RE-120

The happening of any of the following events shall constitute a default under the terms of this mortgage and upon such happening the indebtedness secured hereby shall become due and payable, without notice or demand, and it shall be lawful, and the Mortgagee, its agent, successor, and assigns, is hereby authorized to immediately take possession of all or any part of the above described property: (1) Default in payment of said note or indebtedness, interest charges or payments, taxes or insurance, or any of them; (2) The sale or offer for sale, or assignment or disposition of all or any part of the above described goods and chattels, or the removal or attempt to remove any of such property from the above described premises without the written consent of the Mortgagee; (3) Should this mortgage cover an automobile, the removal or attempt to remove such automobile from the county or state without the written consent of the Mortgagee; (4) Should the representations of the Mortgagor (if more than one, then any one of them) contained herein be in whole or in part untrue; (5) The filing of a petition to bankruptcy by or against the Mortgagors or either of them, or insolvency of the Mortgagors, or either of them; (6) Should the Mortgagee deem itself or the debt insecure, for any reason; (7) Upon the failure of the Mortgagors to carry out or upon the breach by the Mortgagors of the terms and conditions of this Mortgage.

For the purpose of taking possession, the Mortgagee is authorized to enter the premises where the property is located and remove the same and is not to be liable for damages for trespass thereby caused.

The Mortgagee, after repossession, is hereby authorized to sell the goods and chattels and all equity of redemption of the Mortgagors without legal procedure and without demand for performance; and the Mortgagee in the event of such sale will give not less than five (5) days' notice of the time, place and terms of such sale by advertisement in some newspaper published in the county or city where the mortgaged property or some portion of such property is located. If there is no such newspaper in the county where the property is located, then such publication shall be in the newspaper having a large circulation in said county or city, and provided further that such place shall be either in the city or county in which mortgagor resides or in the city or county in which mortgagee, its successor and assigns is licensed, whichever Mortgagee, its successor and assigns shall select.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur default as above described, the Mortgagee at its option may take any legal or any action it may deem necessary against the motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of its security against which action has not been taken.

The remedy hereto provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said party(ies).

WITNESS: Mattie L. Thompson (SEAL) Robert P. Thompson (SEAL)
WITNESS: P. W. Allen (SEAL) Mattie L. Thompson (SEAL)
WITNESS: D. Kuhn (SEAL) Robert P. Thompson (SEAL)
Mattie L. Thompson
P. W. Allen
D. Kuhn

STATE OF MARYLAND COUNTY OF Allegany TO WIT:

I HEREBY CERTIFY that on this 14 day of December, 1951, before me, subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of Allegany, personally appeared Thompson, Mattie L.

the Mortgagor(s) named Thompson, Mattie L. in the foregoing Chattel Mortgage and acknowledged said Mortgage to be her act. And, at the time she before me also personally appeared V. B. Ruppelt.

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal. [Signature] Notary Public.

Account No. P-2417
Due Date 15
Chattel Mortgage
TO THE
FAMILY FINANCE CORPORATION
THOMPSON, Robert P. & Mattie L.
Received in the office of the ... day of ...
in the ...
Chattel Mortgage of said C. ...
on pages ...
2nd D Maryland 1951

Chattel Mortgage

LIBER 254 PAGE 157

Account No. D-3128
Actual Amount
of this Loan is \$510.00

Cumberland, Maryland, December 12, 19 51

KNOW ALL MEN BY THESE PRESENTS, that the undersigned Mortgagors do by these presents bargain, sell and convey to
FAMILY FINANCE CORPORATION

40 N. Mechanic St., Cumberland

Maryland, Mortgagee

for and in consideration of a loan, receipt of which is hereby acknowledged by mortgagors in the sum of
Five hundred ten - - - - - and no/100

Dollars (\$ 510.00)

and which Mortgagors covenant to pay as evidenced by a certain promissory note of even date payable in 15 successive
monthly instalments of \$ 34.00 each; the first of which shall be due and payable THIRTY (30) DAYS from the date hereof,
with interest after maturity at 6% per annum; the personal property described as follows:

A certain motor vehicle, complete with all attachments and equipment, now located at Mortgagors' residence at
in the City of _____ County of _____ State of Maryland, to wit:
MAKE MODEL YEAR ENGINE NO. SERIAL NO. OTHER IDENTIFICATION

None

All the furniture, household appliances and equipment, and all other goods and chattels now located in or about Mortgagors' resi-
dence indicated above, to wit:

1 RCA Victor radio; 2 blue easy chairs; 1 red studio couch; 1 Warm Morning stove; 4 chairs;
1 table; 1 Hotpa Maytag washing machine 135946P; 1 Coldspot refrigerator 77506; 1 Kenmore
kerosene stove 71222; 1 walnut bed; 1 walnut bed; 1 walnut dresser; 1 metal day bed; 1
vanity & stool; 1 night stand; 1 chest drawers

including but not limited to all cooking and washing utensils, pictures, fittings, linens, china, crockery, musical instruments, and household
goods of every kind and description now located in or about the Mortgagors' residence indicated above.

TO HAVE AND TO HOLD, all and singular, the said personal property unto said Mortgagee, its successors and assigns, forever.
Mortgagors covenant that they EXCLUSIVELY OWN AND POSSESS SAID PERSONAL PROPERTY, and that there is no lien, claim,
encumbrance or conditional purchase title against said personal property or any part thereof, except

None

PROVIDED, NEVERTHELESS, that if the Mortgagors shall well and truly pay unto the said Mortgagee the said sum as above indi-
cated, the actual amount of money lent and paid to the undersigned borrower, according to the terms of and as evidenced by that certain
promissory note of even date above referred to; then these presents and everything herein shall cease and be void, otherwise to remain in
full force and effect. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned

are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 38.25; and service charges,
in advance, in the amount of \$ 4.70. In event of default in the payment of this contract or any installment thereof, a delinquent
charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that, if this mortgage covers a motor vehicle, he or she will not remove the motor vehicle from the State of
Maryland; or the other mortgaged personal property from the described premises without the consent in writing of the Mortgagee, its
successor and assigns, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and
assigns at any time.

If this mortgage includes a motor vehicle, the Mortgagors covenant that they will, at their own cost and expense, procure insurance of
the property for the benefit of the Mortgagee against loss or damage by fire, theft, collision or conversion. This shall be procured with
an insurance company duly qualified to act in this State and in an amount agreeable to the Mortgagee. Such policies will name the Mort-
gagor as a co-insured or such policies shall have attached a Mortgagee loss payable clause, naming the Mortgagee therein, and these policies
shall be delivered in the Mortgagee and the Mortgagee may make any settlement or adjustment of any claim or claims for all loss covered
under or by virtue of any insurance policies, or otherwise, and may receive and collect the same. Furthermore, Mortgagee may execute in the
name of the Mortgagors and deliver all such instruments and do all such acts as attorney in fact for the Mortgagors as may be necessary
or proper or convenient to execute any such settlement adjustment or collection, without liability to the Mortgagors for the alleged inade-
quacy of the settlement and adjustment. Should the Mortgagors fail to procure such insurance or keep the same in full force and effect for
the duration of this mortgage, then the Mortgagee, if it so elects, may place any or all of said insurance at the Mortgagors' expense, and
the Mortgagors agree to pay for this insurance and any amount advanced by the Mortgagee shall be secured hereby.

The Mortgagee may also require the Mortgagors to procure and maintain insurance upon other goods and chattels conveyed by this
mortgage in such amount and on such terms as set forth above.

The Mortgagors shall pay all taxes and assessments that may be levied against said goods and chattels, this instrument or the indebted-
ness secured hereby. In case Mortgagors shall neglect or fail to pay said expenses, Mortgagee, at its option, may pay them and all sums of
money so expended shall be secured by this mortgage.

All repairs and upkeep of the property shall be at the Mortgagors' expense and any repairs or additions made to the property shall
become part thereof and shall be operated to secure the indebtedness in the same manner as the original property.

This mortgage may be assigned and/or said note negotiated without notice to the Mortgagors and when assigned and/or negotiated
shall be free from any defense, counter-claims or cross-complaint by Mortgagors. The assignee shall be entitled to the same rights as his
assignor.

HOUSEHOLD FINANCE CORPORATION

CHATEL MORTGAGE
ESTABLISHED 1929
LICENSED UNDER MARYLAND SMALL LOAN LAW
Room 1 - Second Floor
12 S. Centre Street - Phone: Cumberland 52001
CUMBERLAND, MARYLAND

MORTGAGORS (NAMES AND ADDRESSES):

Olin Gunnett
Anna Gunnett, his wife
William Gunnett, his son
66 Bowery Street
Frostburg, Maryland

LIBER 254 PAGE 159

LOAN NO. 13076

13076

Table with columns: DATE OF NOTE AND THIS CHATEL MORTGAGE, FIRST PAYMENT DUE DATE, OTHERS, FINAL PAYMENT DUE DATE, PRINCIPAL AND INT PAYABLE, MONTHLY PAYMENTS, FIRST PAYMENT, OTHERS, FINAL PAYMENT.

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office in the principal amount above stated, the Mortgagors above named hereby convey and mortgage to said Household Finance Corporation...

Payment of principal and interest shall be made in consecutive monthly payments as above indicated beginning on the stated due date for the first payment and continuing on the same day of each succeeding month...

Mortgagors may possess said property until default in making any payment hereon. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise...

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee...

Description of mortgaged property:

All of the household goods now located in or about Mortgagors' residence at their address above set forth.

- 1 9pc Dining room suite
1 table radio
1 floor lamp
1 9x12 rug
1 stand
1 desk
1 bookcase
1 occ. chair
1 gas stove
1 refrigerator
1 cabinet
1 piano
3 double beds
3 dressers
3 upholstered chairs
1 radio
2 tables
1 5pc Breakfast set
1 washer
1 roaster

Signed, sealed and delivered in the presence of:

M. J. Loar
H. G. Loar
J. P. Taccino

Olin Gunnett
Annie Gunnett
William O. Gunnett

STATE OF MARYLAND
CITY OF Cumberland

I hereby certify that on this 11th day of December 19 51 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Olin Gunnett & Annie Gunnett and William Gunnett...

Attorney in fact of Household Finance Corporation, the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide...

WITNESS my hand and Notarial Seal

(SEAL)

For value received, Household Finance Corporation, Mortgagee in the within mortgage, hereby releases the foregoing mortgage on this day of 19

HOUSEHOLD FINANCE CORPORATION

By

FILED AND RECORDED AT 8:30 O'CLOCK A.M. I-ST. JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

LIBER 254 PAGE 160
HOUSEHOLD FINANCE
 Corporation
 ESTABLISHED 1978
 LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
 Room 1 - Second Floor
 12 S. Centre Street - Phone: Cumberland 5200
 CUMBERLAND, MARYLAND

CHATTEL MORTGAGE
 MORTGAGORS (NAMES AND ADDRESSES):
 LOAN NO. 83699

George W Farrell &
 Anna F Farrell, his wife
 431 Cumberland Street
 Cumberland, Maryland

DATE OF THIS MORTGAGE: December 19, 1951		FIRST INSTALLMENT DUE DATE: January 19, 1952	FINAL INSTALLMENT DUE DATE: June 19, 1953
FACE AMOUNT: \$ 684.00	DISCOUNT: \$ 61.56	SERVICE CHG. \$ 20.00	PROCEEDS OF LOAN: \$ 602.44
RECORDING AND RECORDED FEES \$ 3.30		MONTHLY INSTALLMENTS: NUMBER 18 AMOUNT OF EACH \$ 38.00	

CHARGES: DISCOUNT: 8% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE;
 SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 2% THEREOF OR \$4, WHICH EVER IS GREATER;
 IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER;
 DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

FILED AND RECORDED December 23, 1951 AT 8:30 O'CLOCK A.M.
 TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property:
 All of the household goods now located in or about Mortgagors' residence at their address above set forth.

- 1 5pc breakfast set
- 1 ut. cabinet
- 1 refrigerator
- 1 hot plate
- 1 toaster
- 1 4pc bedrm suite
- 1 cedar chest
- 1 gas range
- 1 sofa bed
- 1 floor lamp
- 1 coffee table
- 1 rug
- 1 table lamp
- 2 end tables
- 1 magazine rack

The following described Motor Vehicle now located at Mortgagors' address above set forth:
 48 PLYMOUTH CL Cpe New P15-731058 11930188 Maryland

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

M. L. Majors
 M. L. Majors
 J. R. Davis
 STATE OF MARYLAND
 CITY OF Cumberland

George W Farrell
 George W Farrell
Anna F Farrell
 Anna F Farrell

I hereby certify that on this 19th day of December 1951 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared George W. Farrell and Anna F Farrell, his wife Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared J. R. Davis Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal
 (SEAL) Ethel F. Patsy, Notary Public.
 My commission expires 5-4-53

For value received the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage on this 19th day of 1951.

Household Finance Corporation, by

HOUSEHOLD FINANCE Corporation

12 S. Centre Street - Phone: Cumberland 5200 CUMBERLAND, MARYLAND

CHATTEL MORTGAGE

LIBER 254 PAGE 161 LOAN NO. 83698

Ira Kemp & Arvada Kemp, his wife RT #2 Cumberland, Md.

Table with columns: DATE OF THIS MORTGAGE, FIRST INSTALLMENT DUE DATE, FINAL INSTALLMENT DUE DATE, FACE AMOUNT, DISCOUNT, SERVICE CHG., PROCEEDS OF LOAN, REC'D'S AND DEL. CHG'S, MONTHLY INSTALLMENTS. Values include \$900.00, \$61.00, \$20.00, \$799.00, \$0.00, 18, \$50.00.

DISCOUNT: 2% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE. SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER. DELINQUENT CHARGE: 2% FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

FILED AND RECORDED December 22, 1951 AT 8:30 O'CLOCK A.M. TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property.

All of the household goods now located in or about Mortgagors' residence at their address above set forth.

- 1 tab. chrs. 1 3pc din rm st. 1 table. 1 kit. set 1 heatrola 2 lamps 1 dresser 1 ice box 3 rockers 1 floor lamp 1 desk 1 coal range 1 tab. lamp 3 beds 1 radio 1 washer 1 3pc liv rm st. 2 night stands 2 utilit. cabs. 1 davenport 1 wardrobe

The following described Motor Vehicle now located at Mortgagors' address above set forth:

Table with columns: Make, Year Model, Model No, Motor No, License No, Year, Number

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

Signatures of J. R. Davis and Ira L. Kemp & Arvada M. Kemp with seals.

STATE OF MARYLAND CITY OF Cumberland

I hereby certify that on this 17 day of December 1951 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Ira L. Kemp and Arvada Kemp, his wife Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared J. R. Davis

Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

(SEAL)

Signature of Notary Public

For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage on this 17 day of December 1951

HOUSEHOLD FINANCE CORPORATION, by

CHattel Mortgage

83684

LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
 Room 1 - Second Floor
 12 S. Centre Street - Phone: Cumberland 5200
 CUMBERLAND, MARYLAND

MORTGAGORS (NAMES AND ADDRESSES):
 James O Miller
 Dorothy E Miller, his wife
 250 Centre Street
 Postburg, Maryland

FILED AND RECORDED December 22, 1951 AT 8:30 O'CLOCK A.M.
 TEST: JOSEPH E. BODEX, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

LOAN NO. 83684

DATE OF THIS MORTGAGE:		FIRST INSTALLMENT DUE DATE:		FINAL INSTALLMENT DUE DATE:	
December 8, 1951		January 8, 1952		June 8, 1953	
FACE AMOUNT:	DISCOUNT:	SERVICE CHG.:	PROCEEDS OF LOAN:	REC'D'G AND REL'S FEES:	MONTHLY INSTALLMENTS:
\$ 900.00	\$ 82.00	\$ 20.00	\$ 799.00	\$ 3.30	NUMBER 18 AMOUNT OF EACH \$ 50.00

DISCOUNT: 5% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE:
 SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER.
 IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER.
 DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property:

- All of the household goods now located in or about Mortgagors' residence at their address above set forth.
- 1 television set
 - 1 5pc Living room suite
 - 1 ice box
 - 1 cooking stove
 - 1 5pc Dining room set
 - 1 dinnette set
 - 1 cedar chest
 - 1 5pc Bedroom suite
 - 1 3pc Bedroom suite

The following described Motor Vehicle now located at Mortgagors' address above set forth:

Ford 1946
 Make Year Model Model No. Motor No. License State Year Number
 99R-1123048 Md. 1946

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:
 J. F. Davis
 M. J. Lear

James O. Miller (Seal)
 Dorothy E. Miller (Seal)
 Dorothy E. Miller

STATE OF MARYLAND
 CITY OF Cumberland

I hereby certify that on this 8 day of Dec 1951 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared James O. Miller and Dorothy E. Miller Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared

J. R. Davis Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

Ethel F. Patsy
 Notary Public.
 My commission expires 5-4-53

For value hereof, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this 8 day of Dec 1951.

HOUSEHOLD FINANCE CORPORATION, by

HOUSEHOLD FINANCE Corporation

LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW Room 1 - Second Floor 12 S. Centre Street - Phone: Cumberland 5200 CUMBERLAND, MARYLAND

CHATTEL MORTGAGE

LIBER 254 PAGE 163 83697

William G Rice Mary M Rice, his wife 508 Linden Street Cumberland, Maryland

Table with columns: DATE OF THIS MORTGAGE, FIRST INSTALLMENT DUE DATE, FINAL INSTALLMENT DUE DATE, FACE AMOUNT, DISCOUNT, SERVICE CHG., PROCEEDS OF LOAN, REC'D'S AND REL'S FEES, MONTHLY INSTALLMENTS. Values include: December 17, 1951; January 17, 1952; June 17, 1953; \$684.00; \$1.56; \$20.00; \$602.44; \$3.30; NUMBER 18 AMOUNT OF EACH \$ 38.00

CHARGES: DISCOUNT: 1% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE; SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER; IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER; DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS

FILED AND RECORDED December 22, 1951 AT 5:15 P.M. BY JOSEPH E. BOONER, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property:

- All of the household goods now located in or about Mortgagors' residence at their address above set forth. 1 3pc living rm suite, 1 green lineolam rug, 1 5pc breakfast suite, 1 wool blue rug, 1 gas heater, 1 kitchen cabinet, 1 radio, 1 loungd chair, 3 dressers, 3 stands, 1 sewing machinr, 6 beds, 1 desk w/chair, 1 4br gas range, 3 rugs, 1 bookcase, 1 G E Refrigerator, 9pc living rm suite

Motor Vehicle now located at Mortgagors' address above set forth:

Table with columns: Make, Year Model, Model No., Motor No., License, State, Year, Number

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

Signatures of H. L. Majors, J. R. Davis, William G Rice, Mary M Rice

STATE OF MARYLAND CITY OF Cumberland

I hereby certify that on this 17th day of December 1951 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared William G Rice and Mary M Rice, his wife Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared J. R. Davis Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

(SEAL) Ethel F Patsy Notary Public. My commission expires 5-4-53

For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this day of 19

LIBER 254 PAGE 164
HOUSEHOLD FINANCE CORPORATION
 ESTABLISHED 1978
 LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
 Room 1 - Second Floor
 12 S. Centre Street - Phone: Cumberland 5200
 CUMBERLAND, MARYLAND

CHATTEL MORTGAGE

MORTGAGORS (NAMES AND ADDRESSES):
 LOAN NO. 83688
 Harold F. Skelly &
 Helen M. Skelly, his wife
 Cresaptown
 Maryland

DATE OF THIS MORTGAGE: December 12, 1951		FIRST INSTALLMENT DUE DATE: January 12, 1952		FINAL INSTALLMENT DUE DATE: August 12, 1953	
FACE AMOUNT: \$ 480.00	DISCOUNT: \$ 48.00	SERVICE CHG: \$ 19.20	PROCEEDS OF LOAN: \$ 412.80	REC'D G AND REL'G FEES: \$ 2.75	MONTHLY INSTALLMENTS: NUMBER 20 AMOUNT OF EACH \$ 24.00

CHARGES: DISCOUNT: 6% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE;
 SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER
 IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER.
 DELINQUENT CHARGE: 5c FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

FILED AND RECORDED December 22, 1951 AT 8:13 O'CLOCK A.M.
 TEST: JOSEPH E. BOEHL, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

83688

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 729 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

- Description of mortgaged property:
- All of the household goods now located in or about Mortgagors' residence at their address above set forth.
 - 1 kitchen cabinet
 - 1 table
 - 4 chairs
 - 1 washer
 - 1 gas range
 - 1 6pc Bedroom suite
 - 1 Living room suite
 - 1 radio
 - 1 chair

The following described Motor Vehicle now located at Mortgagors' address above set forth:

Make	Year Model	Model No.	Motor No.	License State	Year	Number
------	------------	-----------	-----------	---------------	------	--------

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

J. P. Taccino (Seal)
 J. P. Taccino
 STATE OF MARYLAND
 CITY OF Cumberland

Harold F. Skelly (Seal)
 Harold F. Skelly
Helen M. Skelly (Seal)
 Helen M. Skelly

I hereby certify that on this 12th day of December 1951 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Harold F. Skelly and Helen M. Skelly, his wife, Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared J. R. Davis Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal
 (SEAL) Ethel F. Patsy Notary Public.
 My commission expires 5-4-53

For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage on this day of _____, 19_____

HOUSEHOLD FINANCE Corporation
 ESTABLISHED 1916
 LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
 Room 1 - Second Floor
 12 S. Centre Street - Phone: Cumberland 5200
 CUMBERLAND, MARYLAND

CHATTEL MORTGAGE

LIBER 254 PAGE 165
 LOAN NO. 93695

Mortgagors (Name and Address):
**Marguerite E Simmons
 Florent E Bowers
 404 Walnut Street
 Cumberland, Maryland**

FILED AND RECORDED December 22, 1951 AT 8:15 a.m. CLERK COURT FOR ALLEGANY COUNTY, MARYLAND
 TEST: JOSEPH E. BODEN, CLERK

DATE OF THIS MORTGAGE:		FIRST INSTALLMENT DUE DATE:		FINAL INSTALLMENT DUE DATE:	
December 15, 1951		January 15, 1952		June 15, 1953	
FACE AMOUNT:	DISCOUNT:	SERVICE CHG.:	PROCEEDS OF LOAN:	REC'D'S AND REG'S. FEE:	MONTHLY INSTALLMENTS:
\$ 648.00	\$ 59.32	\$ 20.00	\$ 569.68	\$ 3.30	NUMBER 18 AMOUNT OF EACH \$ 36.00

CHARGES: DISCOUNT: 5% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE:
 SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER.
 IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER.
 DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require. Description of mortgaged property:

- All of the household goods now located in or about Mortgagors' residence at their address above set forth.
- | | | |
|----------------------|---------------------|----------------------|
| 3 pc living rm suite | 1 Philco ice box | 1 coffee table |
| 2 pc living rm suite | 1 Tappan Gas Range | 2 table lamps |
| 3 pc dining rm suite | 1 Metal Kitchen cab | 2 end tables |
| 5 chairs | 1 double bed | 3 pc bedrm tuit |
| 2 metal clothes cab. | 1 dresser | 3 pc living rm suite |
| 5 pc dinnette set | 1 night stand | 2 tables |
| | | 1 kitch cup |
| | | 2 Apt Gas range |
- The following described Motor Vehicle now located at Mortgagors' address above set forth:
- | | | | | | | |
|------|------------|-----------|-----------|---------------|------|--------|
| Make | Year Model | Model No. | Motor No. | License State | Year | Number |
|------|------------|-----------|-----------|---------------|------|--------|

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

J. R. Davis
 J. R. Davis
 STATE OF MARYLAND
 CITY OF Cumberland

Marguerite E. Simmons (Seal)
 Marguerite E. Simmons
Florent E. Bowers (Seal)
 Florent E Bowers

I hereby certify that on this 15th day of December 1951 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Marguerite E Simmons and Florent E Bowers, her Brother, mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared

J. R. Davis Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

Ethel F. Patsy
 Ethel F Patsy
 Notary Public.

My commission expires 5-4-53. For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage on this day of 19__.

HOUSEHOLD FINANCE CORPORATION, by

THIS MORTGAGE, Made this 22ND day of DECEMBER, 1951, by and between
EDNA R. CAPEL ALDRIDGE AND LEWIS GEORGE ALDRIDGE, HER HUSBAND
of FROSTBURG, Md., in the State of Maryland, Mortgagor, and THE FIDELITY
SAVINGS BANK OF FROSTBURG, ALLEGANY COUNTY, MARYLAND, Mortgagee.

WHEREAS, the said Mortgagor5 ARE justly indebted unto the Mortgagee in the full and just sum of NINE HUNDRED
FIFTY AND 00/100 ----- \$ 950.00

which is to be repaid in 36 consecutive monthly installments of \$ 30.00 each, beginning one month from
the date hereof at the office of the said Mortgagee.

NOW, THIS MORTGAGE WITNESSETH, That in consideration of the premises and of the sum of One Dollar, the said
Mortgagor5 do grant, assign and convey unto the said Mortgagee, its successors and assigns in fee simple all that lot of ground
and premises located in FROSTBURG, ALLEGANY COUNTY, MARYLAND known as
WRIGHT'S CROSSING

and more fully described in a Deed from ROBERT H. KEGGAN AND HELLIE KEGGAN, dated OCTOBER 23, 1947,
recorded among Land Records of ALLEGANY COUNTY, MARYLAND, Liber 227, Folio 712

TOGETHER with the buildings and improvements thereupon, and the rights, alleys, ways, waters, privileges, appurtenances
and advantages thereto belonging or in anywise appertaining.

TO HAVE AND TO HOLD the said lot or parcel of ground with the improvements and appurtenances aforesaid unto the
said THE FIDELITY SAVINGS BANK OF FROSTBURG, ALLEGANY COUNTY, MARYLAND, its successors and assigns,
forever, provided that if the said Mortgagor5, THEIR heirs, executors, administrators or assigns, do and shall pay
or cause to be paid to the said Mortgagee, its successors and assigns the aforesaid indebtedness, together with the interest thereon
as and when the same shall become due and payable and, in the meantime, do and shall perform all the covenants herein on
THEIR part to be performed, then this mortgage shall be void.

AND, It is agreed that until default be made in the premises the said Mortgagor5 may retain possession of the mortgaged
property upon paying in the meantime all taxes and assessments levied on said property, all of which taxes, mortgage debt and
interest thereon said Mortgagor5 hereby covenant to pay when legally demandable.

AND, the said Mortgagor5 further covenant to keep the improvements on the said mortgaged property fully insured
against loss by fire and other hazards as the said Mortgagee may from time to time require, for the use of the Mortgagee, in some
company acceptable to the Mortgagee to the extent of its lien thereon and to deliver the policy to the Mortgagee.

But in case of any default or violation of any covenant or condition of this mortgage, then the entire mortgage debt hereby
secured shall at once become due and payable, and the Mortgagee, its successors or assigns, or Albert A. Doub, its, his or their duly
constituted attorney or agent, are hereby empowered, at any time thereafter, to sell said property, or so much thereof as may be
necessary, and to convey the same to the purchaser, or his, her or their heirs or assigns, which sale shall be made as follows: By
giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Allegany County,
Maryland, which sale shall be at public auction for cash and the proceeds arising therefrom to apply first, to the payment of
all expenses incident to the sale, including taxes, and a commission of eight per cent (8%) to the party making said sale; secondly,
to the payment of all monies owing under this mortgage, whether the same shall have been matured or not; and as to the balance,
to pay it over to the Mortgagor5, THEIR heirs or assigns, and in case of advertisement but no sale, one-half of the above
commission shall be paid by the Mortgagor5, THEIR representatives, heirs or assigns.

WITNESS OURS hand 5 and seals

ATTEST:
Rachel Williams
RACHEL WILLIAMS

Edna R. Capel Aldridge (SEAL)
EDNA R. CAPEL ALDRIDGE
Lewis George Aldridge (SEAL)
LEWIS GEORGE ALDRIDGE

STATE OF MARYLAND,
ALLEGANY COUNTY, to-wit:

I HEREBY CERTIFY, That on this 22ND day of DECEMBER, 1951, before me,
the subscriber, a Notary Public of the State and County aforesaid, personally appeared EDNA R. CAPEL ALDRIDGE
AND LEWIS GEORGE ALDRIDGE, HER HUSBAND

the Mortgagor5 named in the foregoing mortgage and THEY acknowledged the foregoing mortgage to be THEIR act.
At the same time also appeared WILLIAM B. YATES, Treasurer of THE FIDELITY SAVINGS BANK OF FROSTBURG,
ALLEGANY COUNTY, MARYLAND, and made oath in due form of law that the consideration set forth in said mortgage is true
and bona fide as therein set forth.

AS WITNESS my hand and Notarial Seal.

Rachel Williams
Notary Public
RACHEL WILLIAMS

CHATTEL MORTGAGE

Mortgagors' Name and Address

Loan No. 7186
 Final Due Date March 22, 1953
 Amount of Loan \$ 551.25
 Mortgagee: PERSONAL FINANCE COMPANY OF CUMBERLAND
 Room 200, Liberty Trust Co. Building, Cumberland, Md.
 Date of Mortgage December 22, 1951

LIBER 254 PAGE 167

BERTHA A. & LON D. COOK,
Cresaptown, Md.

Cash Advanced	51.57
The following have been deducted from said amount of loan: P.B. Bal.	303.88
For interest at the rate of six-half (3 1/2%) per cent per month for the number of months now accrued for	41.25
Service charges	20.00
Recording fee & Release	3.30
Industrial Loan	131.25
Cash Received amount	551.25

is hereby acknowledged by the mortgagor.

This chattel mortgage made between the mortgagor and the Mortgagee WITNESSETH; that for and in consideration for a loan in the amount of loan stated above made by Mortgagee to mortgagor which loan is repayable in 15 successive monthly instalments of \$ 36.75 /100 each, said instalments being payable on the 22nd day of each month from the date hereof, mortgagor does hereby bargain and sell unto Mortgagee the personal property described below in a schedule marked "A" which is hereby made a part hereof by this reference.

TO HAVE AND TO HOLD, the same unto Mortgagee, its successors and assigns forever.

PROVIDED, HOWEVER, That if mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns the said loan according to its terms as aforesaid and as evidenced by a certain promissory note of even date herewith, then these presents shall be void. The note evidencing said loan provides that the amount thereof or any part thereof may be paid in advance at any time and also provides that if said note is not fully paid on the final due date thereof, the unpaid balance thereof shall bear interest at the rate of 6% per annum from said final due date, until paid.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the State of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee at any time.

In the event of default in the payment of any instalment or any part thereof, as provided in said note, then the entire unpaid balance shall immediately become due and payable at the option of Mortgagee, without prior notice or demand, and Mortgagee shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof wherever found, without any liability on the part of Mortgagee to mortgagor and sell same for cash or on credit at public or private sale, with or without notice to mortgagor.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee may have. Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. Any reference herein to Mortgagee shall be deemed to include any successors or assigns of Mortgagee.

IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said mortgagor(s).

Witness: Edith M. Swigg

Bertha A. Cook (SEAL)

Witness: Lon D. Cook

Lon D. Cook (SEAL)

SCHEDULE "A"

A certain motor vehicle, complete with all attachments and equipment, now located at the address of the Mortgagors indicated above, to wit:

MAKE	MOTOR NO.	SERIAL NO.	BODY STYLE	MODEL YEAR	OTHER IDENTIFICATION
------	-----------	------------	------------	------------	----------------------

Certain chattels, including all household goods, now located at the address of the Mortgagors indicated above, to wit:

LIVING ROOM		DINING ROOM		KITCHEN		BED ROOMS	
No.	Description	No.	Description	No.	Description	No.	Description
	Bookcase		Buffet	4	Chairs	3	Bed Odd
	Chair		Chairs		Deep Freezer		Bed
	Chair		China Closet	1	Electric Ironing G. E.		Bed
	Chair		Serving Table		Radio	4	Chair
1	Living Room Suite 3-pc.		Table	1	Refrigerator Frigidaire		Chair
	Piano		Rug	1	Sewing Machine Singer		Chest of Drawers
1	Radio Motorola			1	Stove Gas		Chiffonier
	Record Player			1	Table	2	Dresser Wal.
1	Rugs 9x12				Vacuum Cleaner		Dressing Table
3	Table End			1	Washing Machine Speed Queen		
	Television						
	Secretary						

and in addition thereto all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter to be acquired by Mortgagors or either of them, and kept or used in or about the said premises or commingled with or substituted for any property herein mentioned, said property now being and remaining in the Mortgagors' possession.

LIBER 254 PAGE 168

STATE OF MARYLAND, CITY OF Allegany

TO WIT:

I HEREBY CERTIFY that on this 22nd day of December, 1951, before me, the subscriber,

a NOTARY PUBLIC of the State of Maryland, in and for the City aforesaid, personally appeared

BERTHA A. COOK & LON D. COOK, her husband, the mortgagor(s) named

in the foregoing Chattel Mortgage and acknowledged said mortgage to be their act. And, at the same time, before me also personally

appeared Daniel J. Dopke, Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal

Edith M. Ligg
Edith M. Ligg, Notary Public.

Account No. 7186
Due Date 22nd

Chattel Mortgage

COOK, Bertha A. & Lon D. (Husband)
Cresskorn, Md.

To the

Personal Finance Company
OF CUMBERLAND

Received in the office of the Recorder of Deeds of Allegany County, Md. on this 20th day of December, 1951, at 1:00 P.M. a certain Chattel Mortgage, the original and duplicate copies of which were presented to me by Daniel J. Dopke, Agent for the Mortgagee, and duly authorized by said Mortgagee to make this affidavit. The amount of the mortgage is \$1000.00. The term of the mortgage is 24 months. The interest rate is 6% per annum. The mortgage is secured by a lien on the property described in the mortgage. The mortgage is subject to the terms and conditions set forth in the mortgage. The mortgage is recorded in the office of the Recorder of Deeds of Allegany County, Md. on this 20th day of December, 1951. The recording fee is \$1.00. The recording tax is \$1.00. The total fee is \$2.00. The mortgage is recorded in the office of the Recorder of Deeds of Allegany County, Md. on this 20th day of December, 1951. The recording fee is \$1.00. The recording tax is \$1.00. The total fee is \$2.00.

OFFICE OF THE
CLERK OF THE
CIRCUIT COURT
ALLEGANY COUNTY
LUMBERLAND, MD.

CHATTEL AND MORTGAGE
LAND RECORD No. 254

BEGIN PAGE 109

END PAGE 168

SHEET SIZE 18 x 11 1/2
FIVE POST STANDARD PUNCH
SQUARE CORNERS

OFFICE OF THE
CLERK OF THE
CIRCUIT COURT
ALLEGANY COUNTY
LUMBERLAND, MD.

CHATTEL AND MORTGAGE
LAND RECORD NO. 254

BEGIN PAGE. 169
END PAGE 372

SHEET SIZE 18 x 11 1/2
FIVE POST STANDARD PUNCH
SQUARE CORNERS

**CHATTEL
MORTGAGE**

Joseph Anthony Beck

Cumberland, Maryland

TO

**THE FIRST NATIONAL BANK
CUMBERLAND, MD.**

Filed for Record Dec 27 19 57
at 8:30 o'clock A.M., and same day
recorded in Liber

Folio one of the Mortgage
Records of Allegany County, Maryland.

and compared by
Joseph Anthony Beck Clerk

LIBER 254 PAGE 169

125
123

This Chattel Mortgage, Made this 26 day of December

1951, by and between

Joseph Anthony Beck

Cumberland

of *Allegany*

County,

Maryland, part of the first part, hereinafter called the Mortgagor, and THE FIRST NATIONAL BANK of Cumberland, a national banking corporation duly incorporated under the laws of the United States of America, party of the second part, hereinafter called the Mortgagee.

WITNESSETH:

Whereas, the Mortgagor is justly indebted to the Mortgagee in the full sum of

Seven Hundred & Eighty-five \$ 700.00 Dollars

(\$ 785.76), which is payable with interest at the rate of 6% per annum in

15 monthly installments of *Fifty-two* \$ 52.38 Dollars

(\$ 52.38) payable on the 11th day of each and every calendar month, said installments including principal and interest, as is evidenced by the promissory note of the Mortgagor payable to the order of the Mortgagee of even tenor and date herewith.

Now, Therefore in consideration of the premises and of the sum of One Dollar (\$1.00),

the Mortgagor does hereby bargain, sell, transfer and assign unto the Mortgagee, its successors and assigns, the following described personal property located at *Cumberland*

Allegany County, *Maryland*

1946 Buick Roadmaster -

Motor # 47095837

Serial # 14514306

To have and to hold the said personal property unto the Mortgagee, its successors and assigns absolutely.

Provided, however, that if the said Mortgagor shall well and truly pay the aforesaid debt and interest as hereinbefore set forth, then this chattel mortgage shall be void.

The Mortgagor covenants and agrees with the Mortgagee in case default shall be made in the payment of said indebtedness, as herein set forth, or if the Mortgagor shall attempt to sell, dispose of or remove the said property above mortgaged, or any part thereof, from the premises aforesaid without the assent to such sale, disposition or removal expressed in writing by the Mortgagee, or in the event the Mortgagor shall default in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust and the Mortgagee, its successors and assigns, or its, his, her or their duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises hereinbefore described and any other place or places where the said personal property may be or may be found and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her, or their assigns, which sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale applied: first, to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent (8%) to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not; and as to the balance, to pay the same over to the Mortgagor, his personal representatives or assigns; and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the Mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the Mortgagor may remain in possession of the mortgaged property.

The Mortgagor agrees to insure said property forthwith against loss by fire, collision, etc., and pending the existence of this mortgage to keep it insured in some company acceptable to the Mortgagee in the sum of Full Value Dollars (\$ _____), and to pay the premiums thereon and to cause the policy issued therefor to be endorsed as in case of loss to inure to the benefit of the Mortgagee to the extent of its lien or claim thereof, and to place such policy forthwith in the possession of the Mortgagee.

Above mentioned insurance does not include personal liability and property damage coverage.

Witness the hands and seals of the part 4 of the first part.

Attest as to all:

H. C. Landis _____ (SEAL)
Joseph Anthony Seck _____ (SEAL)

_____ (SEAL)
_____ (SEAL)

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 26th day of December
1951, before me, the subscriber, a Notary Public of the State of Maryland, in and for the County
aforesaid, personally appeared

Joseph Anthony Bess
the within named Mortgagor, and acknowledged the foregoing chattel mortgage to be his
act and deed, and at the same time before me also appeared A. C. Sandix, Cashier
of The First National Bank of Cumberland, the within named Mortgagee, and made oath in due
form of law that the consideration set forth in the foregoing chattel mortgage is true and bona
fide as therein set forth; and the said A. C. Sandix in like manner made
oath that he is the Agent of said Mortgagee and duly authorized to make
this affidavit.

WITNESS my hand and Notarial Seal.

Floyd C. Boon
Notary Public

CHATTEL MORTGAGE

Walter J. Murray

TO
FROSTBURG NATIONAL BANK

Filed for Record at *P. 30* *Dec 27 1957* at *P. 30* *Dec 27 1957* M., and same day recorded in Liber

Followed by one of the Mortgage Records of Allegany County, Maryland, and compared by *Walter J. Murray* Clerk

128
20

This Chattel Mortgage, Made this 25th day of December 1957, by and between Walter J. Murray and James B. Murray, his wife

of Allegany County, Maryland, part one of the first part, hereinafter called the Mortgagor, and **FROSTBURG NATIONAL BANK**, a national banking corporation duly incorporated under the laws of the United States of America, party of the second part, hereinafter called the Mortgagee. WITNESSETH:

Whereas, the Mortgagor is justly indebted to the Mortgagee in the full sum of Twelve Hundred Fifty-two and 06/100 Dollars (\$ 1252.06), which is payable with interest at the rate of six per cent (6%) per annum in 12 monthly installments of Sixty-nine and 01/100 Dollars (\$ 69.61) payable on the 25th day of each and every calendar month, said installments including principal and interest, as is evidenced by the promissory note of the Mortgagor payable to the order of the Mortgagee of even tenor and date herewith.

Now, Therefore, in consideration of the premises and of the sum of One Dollar (\$1.00), the Mortgagor does hereby bargain, sell, transfer and assign unto the Mortgagee, its successors and assigns, the following described personal property located at 67 Centennial Street, Frostburg, Allegany County, Maryland

1949 Pontiac Custom 4-door Sedan, Engine No. W4YS-1070

To have and to hold the said personal property unto the Mortgagee, its successors and assigns absolutely.

Provided, however, that if the said Mortgagor shall well and truly pay the aforesaid debt and interest as hereinbefore set forth, then this chattel mortgage shall be void.

The Mortgagor covenants and agrees with the Mortgagee in case default shall be made in the payment of said indebtedness, as herein set forth, or if the Mortgagor shall attempt to sell, dispose of or remove the said property above mortgaged, or any part thereof, from the premises aforesaid without the assent to such sale, disposition or removal expressed in writing by the Mortgagee, or in the event the Mortgagor shall default in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust and the Mortgagee, its successors and assigns, or W. Earle Cobey, its, his, her or their duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises hereinbefore described and any other place or places where the said personal property may be or may be found and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her, or their assigns, which sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale applied: first, to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent (8%) to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not; and as to the balance, to pay the same over to the Mortgagor, his personal representatives or assigns; and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the Mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the Mortgagor may remain in possession of the mortgaged property.

The Mortgagor agrees to insure said property forthwith against loss by fire, collision, etc., and pending the existence of this mortgage to keep it insured in some company acceptable to the Mortgagee in the sum of Twelve Hundred Fifty & 00/100 Dollars (\$ 1250.00), and to pay the premiums thereon and to cause the policy issued therefor to be endorsed as in case of loss to inure to the benefit of the Mortgagee to the extent of its lien or claim thereon, and to place such policy forthwith in the possession of the Mortgagee.

Witness the hands and seals of the part two of the first part.

Attest as to all:

David B. Willett
David B. Willett

Edna J. Murray (SEAL)
Edna J. Murray

Carmen R. Murray (SEAL)
Carmen R. Murray

_____ (SEAL)

_____ (SEAL)

State of Maryland,
Allegany County, in-wit:

I hereby certify, That on this 26th day of December
19 51, before me, the subscriber, a Notary Public of the State of Maryland, in and for the
County aforesaid, personally appeared

Giles F. Healey and Carmen H. Healey, his wife,

the within named Mortgagor, and acknowledged the foregoing chattel mortgage to be
act and deed, and at the same time before me also appeared F. Earl Kretzberg, Cashier and
Agent of the Frostburg National Bank, the within named Mortgagee, and made oath in due form
of law that the consideration set forth in the foregoing chattel mortgage is true and bona fide as
therein set forth; and the said F. Earl Kretzberg in like manner made oath that he is the Cashier
and Agent of said Mortgagee and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Robert M. Fadd
Notary Public

PURCHASE MONEY
**CHATTEL
MORTGAGE**

David J. Wilson

Evans L. Wilson

TO

**FROSTBURG NATIONAL
BANK**

Filed for Record at _____
at 10:30 o'clock A.M., and same day
recorded in Liber _____

_____ one of the Mortgage
Records of Allegany County, Maryland.

LIBER 254 PAGE 175

Clerk

PURCHASE MONEY

This Chattel Mortgage, Made this _____ day of _____

19____, by and between _____
David J. Wilson and Evans L. Wilson, his wife,

_____ of _____ County,
Maryland, part _____ of the first part, hereinafter called the Mortgagor, and FROSTBURG NAT-
IONAL BANK, a national banking corporation duly incorporated under the laws of the United
States of America, party of the second part, hereinafter called the Mortgagee, WITNESSETH:

Whereas, the Mortgagor is justly indebted to the Mortgagee in the full sum of _____

_____ Dollars

(\$ _____), which is payable with interest at the rate of six per cent (6%) per annum in
_____ monthly installments of _____ Dollars

(\$ _____) payable on the _____ day of each and every calendar month,
said installments including principal and interest, as is evidenced by the promissory note of the
Mortgagor payable to the order of the Mortgagee, of even tenor and date herewith.

Now, Therefore, in consideration of the premises and of the sum of One Dollar (\$1.00),
the Mortgagor does hereby bargain, sell, transfer and assign unto the Mortgagee, its successors
and assigns, the following described personal property located at _____
Frostburg, _____ County, _____ Maryland

1947 Chevrolet Town Sedan, Engine No. GM 30604, Serial

No. GKI 77605.

To have and to hold the said personal property unto the Mortgagee, its successors and assigns absolutely.

Provided, however, that if the said Mortgagor shall well and truly pay the aforesaid debt and interest as hereinbefore set forth, then this chattel mortgage shall be void.

The Mortgagor covenants and agrees with the Mortgagee in case default shall be made in the payment of said indebtedness, as herein set forth, or if the Mortgagor shall attempt to sell, dispose of or remove the said property above mortgaged, or any part thereof, from the premises aforesaid without the assent to such sale, disposition or removal expressed in writing by the Mortgagee, or in the event the Mortgagor shall default in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust and the Mortgagee, its successors and assigns, or W. Earle Cobby, its, his, her or their duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises hereinbefore described and any other place or places where the said personal property may be or may be found and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her, or their assigns, which sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale applied: first, to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent (8%) to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not; and as to the balance, to pay the same over to the Mortgagor, his personal representatives or assigns; and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the Mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the Mortgagor may remain in possession of the mortgaged property.

The Mortgagor agrees to insure said property forthwith against loss by fire, collision, etc., and pending the existence of this mortgage to keep it insured in some company acceptable to the Mortgagee in the sum of One Thousand & 00/100 Dollars (\$ 1000.00), and to pay the premiums thereon and to cause the policy issued therefor to be endorsed as in case of loss to inure to the benefit of the Mortgagee to the extent of its lien or claim thereon, and to place such policy forthwith in the possession of the Mortgagee.

Witness the hands and seals of the part 108 of the first part.

Attest as to all:

David R. Willetts
David R. Willetts

David J. Wilson (SEAL)
David J. Wilson

Emma L. Wilson (SEAL)
Emma L. Wilson

_____ (SEAL)

_____ (SEAL)

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 26th day of December
1951, before me, the subscriber, a Notary Public of the State of Maryland, in and for the
County aforesaid, personally appeared

David J. Wilson and Vera L. Wilson, his wife.

the within named Mortgagor, and acknowledged the foregoing chattel mortgage to be his
act and deed, and at the same time before me also appeared F. Earl Kreuzburg, Cashier and
Agent of the Frostburg National Bank, the within named Mortgagee, and made oath in due form
of law that the consideration set forth in the foregoing chattel mortgage is true and bona fide as
therein set forth; and the said F. Earl Kreuzburg in like manner made oath that he is the Cashier
and Agent of said Mortgagee and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

F. Earl Kreuzburg
Notary Public

This Mortgage, Made this 20th day of December

in the year Nineteen Hundred and Fifty-one, by and between
Orville E. Blubaugh and Hisle C. Blubaugh, his wife,

of Allegheny County, in the State of Maryland

parties of the first part, and

Charles L. Smith

of Allegheny County, in the State of Maryland

party of the second part, WITNESSETH:

Whereas, the Parties of the first part are justly and bona fide indebted unto the Party of the second part in the full and just sum of two thousand dollars (\$2,000.00) and which said sum shall bear interest at the rate of five per cent (5%) per annum and which said interest shall be computed and paid semi-annually hereafter, and which said principal sum shall become due and payable 5 years from the date hereof with the right to the Parties of the first part to make payments upon said principal sum each 6 months hereafter in amounts of not less than \$100.00.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said

Orville E. Blubaugh and Hisle C. Blubaugh, his wife,

do give, grant, bargain and sell, convey, release and confirm unto the said Charles L. Smith, his

heirs and assigns, the following property, to-wit:

ALL that lot or parcel of land lying on the West side of the Broad Neck Road in Election District No. 21 of Allegheny County, Maryland, particularly described as follows:

BEGINNING at an iron pin driven in the fence along the West side of said road about 5 feet below the outlet of a pipe culvert and West of a large White Pine Tree standing about 200 feet East of the road and being a corner of the original and the later heirs tract; and running thence by Magnetic Meridian as of April, 1911, and horizontal distances, with the west side of the road, North 31 degrees 00 minutes East 100 feet to an iron pin; thence leaving the road, North 59 degrees 05 minutes West 102 feet to an iron pin

in the hollow; thence up the hollow, South 27 degrees 55 minutes West 120.5 feet to an iron pin; thence South 59 degrees 05 minutes East 130.5 feet to the beginning; containing 0.35 acres, more or less. According to a survey made by G. J. Alstetter, Surveyor.

THE AFORESAID property is the same property which was conveyed unto Orville E. Blubaugh and Elsie C. Blubaugh, his wife, by Roy V. Smith and Nellie S. Smith, his wife, by deed dated the 30th day of April, 1931, said deed being recorded in Liber No. 233, folio 654, one of the Land Records of Allegheny County, Maryland, a specific reference to which said deed is hereby made for a more full and particular description of the land hereby conveyed by way of mortgage.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

Provided, that if the said Orville E. Blubaugh and Elsie C.

Blubaugh, his wife their heirs, executors, administrators or assigns, do and shall pay to the said

Roy V. Smith, his

executors, administrator or assigns, the aforesaid sum of

Two Thousand (\$2,000.00) Dollars

together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said

Orville E. Blubaugh and Elsie C. Blubaugh, his wife,

may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said

Orville E. Blubaugh and Elsie C. Blubaugh, his wife,

hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said

Orville E. Blubaugh and Elsie C. Blubaugh, his wife,

heirs, executors, administrators and assigns, or their heirs, executors, administrators and assigns, are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent. to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then matured or not; and as to the balance, to pay it over to the said

Orville E. Blubaugh and Elsie C. Blubaugh, his wife, heirs or assigns and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagor, their representatives, heirs or assigns.

And the said Orville E. Blubaugh and Elsie C. Blubaugh, his wife,

further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or his assigns, the improvements on the hereby mortgaged land to the amount of at least

Two Thousand (\$2,000.00) Dollars

and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fires, to insure to the benefit of the mortgagee, his heirs or assigns, to the extent of their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hand and seal of said mortgagors:

Attest:

Ead E. Manges

Ead E. Manges

Orville E. Blubaugh [SEAL]

Elsie C. Blubaugh [SEAL]

Elsie C. Blubaugh [SEAL]

[SEAL]

State of Maryland,
Allegany County, in-wit:

I hereby certify, That on this 20th day of DECEMBER
in the year Nineteen Hundred and FIFTY-ONE, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared
Orville E. Blubaugh and Marie C. Blubaugh, his wife,
and each acknowledged the foregoing mortgage to be his and her respective
act and deed; and at the same time before me also personally appeared
Charles L. Smith
the within named mortgagee and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth.

WITNESS my hand and Notarial Seal the day and year aforesaid.

Earl Edmund Mangos
Notary Public.

MORTGAGE

ORVILLE E. BLUBAUGH and
MARIE C. BLUBAUGH, his wife,
TO
CHARLES L. SMITH

Filed for Record Dec 27 1951
at 9:55 o'clock A.M., and same day
recorded in Liber No.

Folio one of the Mortgage
Records of Allegany County, Maryland,
and compared by

Ralph E. Jones, Clerk

Earl Edmund Mangos, Notary Public,
Allegany County, Maryland.

181
254
181

This Mortgage. Made this 5th day of December, in the year nineteen hundred and fifty one, by and between

Norman Kline and Ellen E. Kline, his wife, of Allegany County, State of Maryland, of the first part, hereinafter called Mortgagors, and THE COMMERCIAL SAVINGS BANK OF CUMBERLAND, MARYLAND, a corporation duly incorporated under the laws of Maryland, of the second part, hereinafter called Mortgagee. Witnesseth:

Whereas, the said Mortgagors are justly and bona fide indebted unto the said Mortgagee in the full and just sum of Eleven Thousand Five Hundred (\$11,500.00) Dollars, for which they have given their promissory note of even date herewith, payable on or before one year after date with interest at the rate of 4 1/2% per annum, payable monthly, and in monthly payments on the principal of not less than Seventy Five (\$75.00) Dollars.

And whereas, this mortgage shall also secure as of the date hereof, future advances made at the Mortgagee's option, prior to the full payment of the mortgage debt, but not to exceed in the aggregate the sum of Five Hundred (\$500.00) Dollars, nor to be made in an amount which would make the mortgage debt exceed the original amount hereof, provided the full amount of any such advance is used for paying the cost of any repair, alterations or improvements to the mortgaged property, as provided by Chapter 923 of the Laws of Maryland passed at the January session in the year 1945 or any Amendments thereto.

Now therefore, in consideration of the premises, and in order to secure the prompt payment of the said indebtedness and any future advances as aforesaid, together with the interest thereon, the said Mortgagors do bargain, sell, give, grant, convey, release and confirm unto the said Mortgagee, its successors and assigns, the following property, to-wit:

First: All that lot or parcel of ground situated in the City of Cumberland, Allegany County, State of Maryland, and more particularly described as follows:

Beginning for the same at a point on the Westerly side of North Mechanic Street distant thirty two feet measured in a Northerly direction along the Westerly side of North Mechanic Street from the Southerly face of the brick wall of the three story brick store and dwelling known as Nos. 700 and 702 North Mechanic Street, said point being also at the Northerly face of the brick wall of said three story building, and running thence with the Westerly side of said North Mechanic Street, South 50 degrees 21 minutes East 32 feet to the Southerly face of the brick wall of said three story building; thence with the Southerly face of said wall and the same extended, South 40 degrees West 56-6/10 feet to the Easterly side of Wills Creek; thence up and with the Easterly side thereof, North 47 degrees 5 minutes West 32-2/10 feet to intersect a line drawn South 40 degrees from the place of beginning; thence North 40 degrees East 54-8/10 feet to the place of beginning.

Being the same property conveyed by Morris Kline to Norman Kline by deed dated December 28, 1946, and recorded in Liber No. 213, folio 39, one of the Land Records of Allegany County, Maryland. Reference to said deed is hereby made for a further description.

Second: All that lot or parcel of ground situated and lying on the Westerly side of North Mechanic Street in the City of Cumberland, Allegany County, Maryland, described as follows:

Beginning on the westerly side of said Mechanic Street at the end of the first line of the deed from Howard Buchanan et ux to Stanley C. Llewellyn et al. dated December 11, 1911, and recorded among the Land Records of Allegany County, Maryland, in Liber No. 109, folio 377, said beginning point being also at the end of 266 feet 5 inches measured in a northerly direction from the Northeast corner of Bridge and North Mechanic Street as marked by the brick building on said corner, and running thence with North Mechanic Street, North 20 degrees 23 minutes West 32 feet 3 inches to an iron bar at an angle in said Street; thence still with said Street, North 41 degrees 29 minutes West 24 feet 8 inches to the division fence between the property herein described and the lot conveyed by C. S. Catherman and wife to Harry N. Cohen et al. by deed dated July 8, 1920, and recorded among said Land Records in Liber No. 133, folio 615; thence at right angles to said Mechanic Street, South 45 degrees 31 minutes West 114 feet to the middle of Wills Creek; thence down said Creek, South 27 degrees 28 minutes East 16-1/2 feet to the end of the second line of the Llewellyn deed aforesaid; thence with said second line reversed, to the beginning.

Being the same property conveyed by George Henderson et ux to Norman Kline by deed dated October 27, 1945, and recorded in Liber No. 206, folio 40, one of the Land Records of Allegany County, Maryland; and being also the same property conveyed by Lewis Yankelevitz et al to Norman Kline and Ellen E. Kline, his wife, by deed dated November 26, 1951, and recorded among the Land Records of Allegany County, Maryland. Reference to said deeds is hereby made for a further description.

To have and to hold the above described property unto the said Mortgagee, its successors or assigns, together with the buildings and improvements thereon, all fixtures and articles of personal property now or at any time hereafter attached to or used in any way in connection with the use, operation and occupation of the above described real estate, and the rights, roads, ways, waters, privileges, and appurtenances thereunto belonging or in anywise appertaining, in fee simple forever.

Provided, that if the said Mortgagors, its, his, her, or their heirs, executors, administrators, successors, or assigns, do and shall pay or cause to be paid to the said Mortgagee, its successors or assigns, the aforesaid sum of Eleven Thousand Five Hundred (\$11,500.00) - - - dollars and the interest thereon in the manner and at the times as afore set out, and such future advances with interest thereon, as may be made as hereinbefore provided, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is agreed, that until default be made in the premises, the said Mortgagors may hold and possess the aforesaid property, upon paying, in the meantime, all taxes, assessments and public liens levied on said property and on the mortgage debt and interest hereby intended to be secured, and any lien, claim or charge against said premises which might take precedence over the lien of this mortgage; all which taxes, assessments, public liens, lien, claim, charge, mortgage debt and interest thereon, the said Mortgagors hereby covenant to pay when legally demandable; and it is covenanted and agreed that in the event the said Mortgagors shall not pay all of said taxes, assessments, public liens, liens, claims and charges as and when the same become due and payable the said Mortgagee shall have the full legal right to pay the same, together with all interest, penalties and legal charges thereon, and collect the same with interest as part of this mortgage debt.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured, including such future advances as may be made as hereinbefore set forth, shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said Mortgagee, its successors or assigns, or Wilbur V. Wilson, its, his or their duly constituted attorney or agent, are hereby authorized and empowered at any time thereafter, to sell at public sale the property hereby mortgaged, or so much thereof as may be necessary; and to grant and convey the same to the purchaser or purchasers thereof, its, his, her or their heirs or assigns; which sale shall be made in manner following, to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale, in some newspaper published in Allegany County, Maryland, which terms shall be at the discretion of party making said sale, and the proceeds arising from such sale to apply—first: To the payment of all expenses incident to such sale, including taxes, insurance premiums and a commission of eight per cent, to the party selling or making said sale, and if the property be advertised for default and no sale be made, one-half of said commissions shall be allowed and paid as costs, by the mortgagors, its, his, her or their representatives, heirs or assigns; secondly, to the payment of all moneys owing under this mortgage, including such future advances as may be made as aforesaid, whether the same shall have then matured or not; and as to the balance, to pay it over to the said Mortgagors, its, his, her or their heirs or assigns.

And the said Mortgagors further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the Mortgagee, its successors or assigns, the improvements on the hereby mortgaged land, against loss by fire with extended coverage, and if required, war damage to the extent available, to the amount of at least Eleven Thousand Five Hundred (\$11,500.00) - - - - - dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire or other hazard, to insure to the benefit of the Mortgagee, its successors or assigns, to the extent of its or their lien or claim hereunder, and to place such policy or policies forthwith in possession of the Mortgagee, or the Mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

And it is agreed that the powers, stipulations and covenants aforesaid are to extend to and bind the several heirs, executors, administrators, successors or assigns, of the respective parties thereto.

Witness, the hands and seals of said Mortgagors

Attest:

William C. Dudley

Norman Kline (SEAL)
Norman Kline
Elizabeth Kline (SEAL)
Elizabeth Kline

State of Maryland, Allegany County, to-wit:

I hereby Certify, that on this 5th day of December, in the year nineteen hundred and fifty one, before me, the subscriber, a Notary Public of the State of Maryland, in and for Allegany County, personally appeared

Norman Kline and Ellen E. Kline, his wife,

and acknowledged the foregoing mortgage to be their act and deed: and at the same time, before me, also personally appeared George C. Cook, Cashier of The Commercial Savings Bank of Cumberland, Maryland, a corporation, the within named mortgagee, and made oath in due form of law, that the consideration in said mortgage is true and bona fide as therein set forth; and the said George C. Cook did further, in like manner, make oath that he is the Cashier and agent or attorney for said corporation and duly authorized by it to make this affidavit.

In Witness whereof I have hereto set my hand and affixed my Notarial Seal the day and year above written.

William C. Dudley, Notary Public

No.

Mortgage

FROM

NORMAN KLINE AND ELLEN E. KLINE, HIS WIFE,

TO

THE COMMERCIAL SAVINGS BANK of CUMBERLAND, MARYLAND

dated 12/5/51

at 3:10 o'clock, filed for Record and recorded in Mortgage Record

Libers

No. Folio one of the records of Allegany County, Maryland, and examined by

Joseph E. Wilson, Clerk

WILBUR V. WILSON

Attorney For

THE COMMERCIAL SAVINGS BANK OF CUMBERLAND, MD.

REGISTERED ATTORNEY

Handwritten notes: 305, 265, 1070, 310

521-121

LIBER 254 PAGE 186
HOUSEHOLD FINANCE Corporation
 ESTABLISHED 1978
 LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
 Room 1 - Second Floor
 12 S. Centre Street - Phone: Cumberland 5200
 CUMBERLAND, MARYLAND

CHATTEL MORTGAGE
 MORTGAGORS (NAMES AND ADDRESSES):
 LOAN NO. 83702
 Harry G Adams &
 Alice L Adams, his wife
 Mt. Savage, Maryland

FILED AND RECORDED December 28 1951 AT 8:30 O'CLOCK A.M.
 BY: W. E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

DATE OF THIS MORTGAGE: December 21, 1951		FIRST INSTALLMENT DUE DATE: January 21, 1952		FINAL INSTALLMENT DUE DATE: June 21, 1953	
FACE AMOUNT: \$ 576.00	DISCOUNT: \$ 51.84	SERVICE CHG: \$ 20.00	PROCEEDS OF LOAN: \$ 504.16	REC'D G AND REG FEE: \$ 3.30	MONTHLY INSTALLMENTS: NUMBER 18 AMOUNT OF EACH \$ 32.00

CHARGES: DISCOUNT: 8% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE;
 SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER;
 IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER.
 DELINQUENT CHARGE: 5c FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

- Description of mortgaged property:
- All of the household goods now located in or about Mortgagors' residence at their address above set forth.
- 1 3pc living rm suite
 - 1 9 pc dining rm suite
 - 1 4pc bedrm suite
 - 1 lamp stand
 - 2 lamps
 - 1 rug
 - 1 couch
 - 1 6pc breakfast
 - 1 gas range
 - 1 Kelvinator
 - 1 cupboard
 - 1 maple dresser
 - 1 cedar chest
 - 1 sewing machine
 - 1 washer

The following described Motor Vehicle now located at Mortgagors' address above set forth

Make	Year Model	Model No.	Motor No.	License State	Year	Number

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

[Signature] H. L. Majors
[Signature] J. P. Taccino
 STATE OF MARYLAND
 CITY OF Cumberland

[Signature] Harry G. Adams (Seal)
[Signature] Alice L. Adams (Seal)

I hereby certify that on this 21th day of December 1951 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Harry G. Adams and Alice L. Adams, his wife, Mortgagor (s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared J. P. Taccino, Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

(SEAL) NOTARY PUBLIC
 Ethel F Patsy
 My commission expires 5-4-53
 For which the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this _____ day of _____, 19____.

HOUSEHOLD FINANCE CORPORATION, by _____

HOUSEHOLD FINANCE Corporation

ESTABLISHED 1928
LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
Room 1 - Second Floor
12 S. Centre Street - Phone: Cumberland 5200
CUMBERLAND, MARYLAND

CHATTEL MORTGAGE

MORTGAGORS (NAMES AND ADDRESSES):

LIBER 254 PAGE 187

LOAN NO. 83693

Paul L. Burkett
Betty Lou Burkett, his wife
Rd. # 5 Fairgo
Cumberland, Maryland

FILED AND RECORDED Dec 28 1951 AT 5:30 O'CLOCK P.M.
CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

DATE OF THIS MORTGAGE: December 14, 1951		FIRST INSTALLMENT DUE DATE: January 14, 1952		FINAL INSTALLMENT DUE DATE: June 14, 1953	
FACE AMOUNT: \$ 396.00	DISCOUNT: \$ 35.64	SERVICE CHG. \$ 15.84	PROCEEDS OF LOAN: \$ 344.52	REC'D'S AND REL'S FEES: \$ 2.75	MONTHLY INSTALLMENTS: NUMBER 18 AMOUNT OF EACH \$22.00

DISCOUNT: 6% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE.
 SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER.
 IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER.
 DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property:

All of the household goods now located in or about Mortgagors' residence at their address above set forth.

- 1 bedroom suite
- 1 kitchen set
- 1 living room suite
- 1 refrigerator
- 1 gas range

The following described Motor Vehicle now located at Mortgagors' address above set forth.

Make	Year Model	Model No.	Motor No.	License State	Year	Number
------	------------	-----------	-----------	---------------	------	--------

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

J. R. Davis
J. R. Davis

Paul L. Burkett (Seal)
Betty Lou Burkett (Seal)

STATE OF MARYLAND
CITY OF Cumberland

I hereby certify that on this 14th day of December, 1951, before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Paul L. Burkett and Betty Lou Burkett, Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared J. R. Davis, Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

(SEAL) *Ethel F. Patsy*
Ethel F. Patsy, Notary Public.
My commission expires 5-4-53

For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage of this day of _____, 19____.

Household Finance Corporation, by _____

LIBER 254 PAGE 188
HOUSEHOLD FINANCE Corporation
 INCORPORATED 1918
 LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
 Room 1 - Second Floor
 12 S. Centre Street - Phone: Cumberland 5200
 CUMBERLAND, MARYLAND

CHattel Mortgage

MORTGAGOR'S NAMES AND ADDRESSES: **LOAN NO. 83711**

Seymour A. Evans & Ruby Evans, his wife
 RT #6
 Cumberland, Maryland

FILED AND RECORDED *File 28* 10 57 AT 8:30 O'CLOCK A.M. V.J.T. JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

DATE OF THIS MORTGAGE: December 24, 1951		FIRST INSTALLMENT DUE DATE: January 24, 1952		FINAL INSTALLMENT DUE DATE: June 24, 1953	
FACE AMOUNT: \$ 540.00	DISCOUNT: \$ 48.80	SERVICE CHG. \$ 20.00	PROCEEDS OF LOAN: \$ 471.40	REC'D'S AND FEL'S FEE: \$ 3.30	MONTHLY INSTALLMENTS: NUMBER 18 AMOUNT OF EACH \$ 30.00

CHARGES: DISCOUNT: 9% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE;
 SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER;
 IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER.
 DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property:

- All of the household goods now located in or about Mortgagors' residence at their address above set forth.*
- 1 electric range
 - 1 GE electric comb ice box & deep freeze
 - 1 bed
 - 1 dresser
 - 2 lin. rugs
 - 1 table lamp
 - 2 tab. model radios
- The following described Motor Vehicle now located at Mortgagors' address above set forth.*

Studebaker	1947	B217909	241711
Make	Year Model	Model No.	License No.

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

D. Welch
J.R. DAVIS
 STATE OF MARYLAND
 CITY OF Cumberland

Seymour A. Evans (Seal)
Ruby Evans (Seal)
 Ruby Evans

I hereby certify that on this 24 day of December 1951 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Seymour A. Evans and Ruby Evans, his wife Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be the fact. And, at the same time, before me also personally appeared J.R. Davis Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal
 (SEAL) Ethel F. Patsy
 Ethel F. Patsy Notary Public.

For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage of _____ day of _____, 19____.

HOUSEHOLD FINANCE CORPORATION, by _____

83711

HOUSEHOLD FINANCE Corporation
ESTABLISHED 1918

LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
Room 1 - Second Floor
12 S. Centre Street - Phone: Cumberland 5200
CUMBERLAND, MARYLAND

CHattel Mortgage

MORTGAGORS (NAMES AND ADDRESSES):

William W. Frey &
Doreen Frey, his wife
126 Karns Avenue
Cumberland, Md.

LIBER 254 PAGE 189
LOAN NO. 8341.0

83710

FILED AND RECORDED AT 8:30 P.M. OCTOBER 28 1951 AT CLERK'S OFFICE, ALLEGANY COUNTY, MARYLAND

DATE OF THIS MORTGAGE:		FIRST INSTALLMENT DUE DATE:		FINAL INSTALLMENT DUE DATE:	
December 24, 1951		January 24, 1952		December 24, 1953	
FACE AMOUNT:	DISCOUNT:	SERVICE CHG.	PROCEEDS OF LOAN:	REC'D G AND REL'G FEES:	MONTHLY INSTALLMENTS:
\$ 864.00	\$ 103.68	\$ 20.00	\$ 240.32	\$ 3.50	NUMBER 24 AMOUNT OF EACH \$ 36.00

CHARGES: { DISCOUNT: 6% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE;
SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 2% THEREOF OR \$4, WHICH EVER IS GREATER;
IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER;
DELINQUENT CHARGE: 5c FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property:

All of the household goods now located in or about Mortgagors' residence at their address above set forth.

- | | | |
|------------------|-----------------|-----------------|
| 1 3pc liv rm st. | 1 refrig. | 1 vanity |
| 1 floor lamp | 1 elec. range | 1 dresser |
| 1 stand | 1 kat. set | 1 bed |
| 1 smoking st. | 1 washer | 1 chest drawers |
| 1 radio | 1 bed | 1 sgl bed |
| | 1 chest drawers | 1 stand |

The following described Motor Vehicle now located at Mortgagors' address above set forth:

Make	Year Model	Model No.	Motor No.	License State	Year	Number
------	------------	-----------	-----------	---------------	------	--------

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

[Signatures of Doreen V. Frey and William W. Frey]
Doreen V. Frey (Seal)
William W. Frey (Seal)

STATE OF MARYLAND
CITY OF Cumberland

I hereby certify that on this 24 day of December 1951 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared William Frey and Doreen Frey, his wife, Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared J. P. Taccino, Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

[Signature]
Notary Public.

For value received the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this _____ day of _____, 19____.

Household Finance Corporation, by

LIBER 254 PAGE 190 CHATTEL MORTGAGE

HOUSEHOLD FINANCE Corporation
 ESTABLISHED 1970
 LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
 Room 1 - Second Floor
 12 S. Centre Street - Phone: Cumberland 5200
 CUMBERLAND, MARYLAND

MORTGAGOR (NAMES AND ADDRESSES):
 EARL S. HARDMAN & BEATRICE HARDMAN, HIS WIFE
 RT #2
 CUMBERLAND, MARYLAND

LOAN NO. 83704
 7

DATE OF THIS MORTGAGE: December 21, 1951
 FIRST INSTALLMENT DUE DATE: January 21, 1952
 FINAL INSTALLMENT DUE DATE: December 21, 1954

FACE AMOUNT: \$1200.00	DISCOUNT: \$144	SERVICE CHG: \$24	PROCEEDS OF LOAN: \$1032	RELEASING AND RELY'G: \$985	MONTHLY INSTALLMENTS: NUMBER 24 AMOUNT OF EACH \$ 50.00
------------------------	-----------------	-------------------	--------------------------	-----------------------------	---

DISCOUNT: 6% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE.
 SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER.
 IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER.
 DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

FILED AND RECORDED AT 8:30 O'CLOCK A.M. BY ST. JOSEPH E. BOUDEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property:

All of the household goods now located in or about Mortgagors' residence at their address above set forth.

3pc liv. rm. st.	1 davenport	1 elec. stove
2 end tab.	1 china closet	4 pc dinnette
1 cof ee tab.	6 chairs	1 kit. cup.
1 console radio	1 buffet	1 wash. mach.
1 9x10 rug	1 din. tab.	
4 pc Bedrm st.	1 9x12 rug	

The following described Motor Vehicle now located at Mortgagors' address above set forth

Make	Year Model	Model No.	Motor No.	License State	Year	Number

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

D. Welch
D. Welch

Earl S. Hardman
Earl S. Hardman (Seal)

Beatrice Hardman
Beatrice Hardman

J.A. DAVIS

STATE OF MARYLAND }
 CITY OF Cumberland } ss.

I hereby certify that on this 21 day of December 1951 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Earl Hardman and Beatrice Hardman, his wife, Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared J.R. Davis Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

Ethel F. Patsy
Ethel F. Patsy Notary Public.

For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this _____ day of _____, 19____.

HOUSEHOLD FINANCE CORPORATION, by _____

HOUSEHOLD FINANCE
Corporation
 LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
 Room 1 - Second Floor
 12 S. Centre Street - Phone: Cumberland 5200
 CUMBERLAND, MARYLAND

CHATTEL MORTGAGE

LIBER 254 PAGE 191
 LOAN NO. 83705

MORTGAGORS (NAMES AND ADDRESSES):
 Albert D Hook
 Edna M Hook, his wife
 Mt Savage, Maryland

FILED AND RECORDED Dec 28 1951 AT 8:30 O'CLOCK A.M.
 J. ST. JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

DATE OF THIS MORTGAGE: December 22, 1951		FIRST INSTALLMENT DUE DATE: January 22, 1952		FINAL INSTALLMENT DUE DATE: June 22, 1953	
FACE AMOUNT: \$ 468.00	DISCOUNT: \$ 42.14	SERVICE CHG: \$ 18.72	PROCEEDS OF LOAN: \$ 407.16	REC'G AND REL'G FEE: \$ 2.75	MONTHLY INSTALLMENTS: NUMBER 18 AMOUNT OF EACH \$6.00

CHARGES: DISCOUNT: % OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE.
 SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER.
 IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER.
 DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

- Description of mortgaged property:
- All of the household goods now located in or about Mortgagors' residence at their address above set forth.
- | | | |
|-------------------|-----------------|-------------------|
| 1 cabinet radio | 2 end tables | 1 coal range |
| 1 heating stove | 1 bed | 1 kitchen cabinet |
| 1 occ chair | 1 double bed | 2 utility cab |
| 1 floor lamp | 1 chest drawers | 1 washer |
| 1 sofa bed | 1 oil stove | 1 breakfast set |
| 1 9pc bedrm suite | 1 baby bed | 2 wall cabinets |
- The following described Motor Vehicle now located at Mortgagors' address above set forth:

Make	Year Model	Model No	Motor No	License State	Year	Number
WITNESS the hands and seals of Mortgagors the day of the date hereof above written.						

Signed, sealed and delivered in the presence of:

Albert D Hook (Seal)
 Albert D Hook
Edna M Hook (Seal)
 Edna M Hook

J. P. Taccino

STATE OF MARYLAND
 CITY OF Cumberland, ss.

I hereby certify that on this 22nd day of December 1951 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Albert D Hook and Edna M Hook, his wife Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared

J.R. Davis Attorney in fact of the Mortgagee named in the foregoing mortgage made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

Ethel F Patsy
 Ethel F Patsy Notary Public.
 My commission expires 5-4-53

For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing this day of 19

LIBER 254 PAGE 192
HOUSEHOLD FINANCE
 Corporation
 ESTABLISHED 1978

LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
 Room 1 - Second Floor
 12 S. Centre Street - Phone: Cumberland 5200
 CUMBERLAND, MARYLAND

CHattel Mortgage

MORTGAGOR(S) NAMED AND ADDRESS(ES):

LOAN NO. 83691

Wilma Jeffries
 Anna McKenney
 703 Baker Street
 Cumberland, Md.

FILED AND RECORDED Dec 28 1951 AT 6:13 P.M. BY ST. JOSEPH E. BOGEM, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

DATE OF THIS MORTGAGE: December 13, 1951		FIRST INSTALLMENT DUE DATE: January 13, 1952		FINAL INSTALLMENT DUE DATE: June 13, 1953	
FACE AMOUNT: \$ 468.00	DISCOUNT: \$ 42.12	SERVICE CHG: \$ 18.72	PROCEEDS OF LOAN: \$ 407.16	REC'G AND REL'G FEES: \$ 2.75	MONTHLY INSTALLMENTS: NUMBER 18 AMOUNT OF EACH \$ 26.00

DISCOUNT: 6% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE.
 SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER.
 IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER.
 DELINQUENT CHARGE: 5c FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property:

- All of the household goods now located in or about Mortgagors' residence at their address above set forth.
- 1 kitchen table
 - 1 gas range
 - 1 refrigerator
 - 1 cabinet
 - 1 rug
 - 4 chairs
 - 1 radio
 - 1 couch
 - 3 chairs
 - 2 beds
 - 2 dressers
 - 1 washer

The following described Motor Vehicle now located at Mortgagors' address above set forth:

Make	Year Model	Model No.	Motor No.	License State	Year	Number

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

J. P. Taccino (Seal)
Wilma Jeffries (Seal)
Anna McKenney (Seal)

STATE OF MARYLAND
 CITY OF Cumberland

I hereby certify that on this 13th day of December 19 51 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Wilma Jeffries and Anna McKenney Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared J. R. Davis

Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

(SEAL) *Ethel F. Patsy*
 Ethel F. Patsy Notary Public.
 My commission expires 5-4-53

For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this _____ day of _____, 19____.

HOUSEHOLD FINANCE CORPORATION, by _____

HOUSEHOLD FINANCE Corporation

ESTABLISHED 1978
LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
Room 1 - Second Floor
12 S. Centre Street - Phone: Cumberland 5200
CUMBERLAND, MARYLAND

CHattel Mortgage

MORTGAGORS (NAMES AND ADDRESSES):

Oscar J Lewis &
Dorothy L Lewis, his wife
Addie M Lewis, his mother
227. Offutt St.
Cumberland, Maryland

LIBER 254 PAGE 193
LOAN NO. 83708

DATE OF THIS MORTGAGE:	FIRST INSTALLMENT DUE DATE:	FINAL INSTALLMENT DUE DATE:
December 22, 1951	January 22, 1952	June 22, 1953
FACE AMOUNT:	DISCOUNT:	SERVICE CHG:
\$ 576.00	\$ 51.84	\$ 20.00
PROCEEDS OF LOAN:	REC'G AND REG'G FEES:	MONTHLY INSTALLMENTS:
\$ 504.16	\$ 3.50	NUMBER 18 AMOUNT OF EACH \$ 32.00 mr

CHARGES: DISCOUNT: 6% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE.
SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER.
IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER.
DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR ON PAINT THEREOF IN DEFAULT MORE THAN 10 DAYS.

FILED AND RECORDED Dec 28 10 57 AM 8:30 O'CLOCK A.M. T.S. JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

- Description of mortgaged property:
- All of the household goods now located in or about Mortgagors' residence at their address above set forth.
 - 1 bookcase 1 3pc Living room suite 2 chairs 1 rocker
 - 1 sofa bed 1 table 1 telephone stand 1 wardrobe
 - 1 platform rockers 1 frigidaire 1 table 1 cedar
 - 1 rug 1 piano 1 gas stove 2 pc bedroom suite chest
 - 1 radio 1 rocker 1 Maytag washer 1 4pc Bedroom suite 1 radio
 - 1 lounge chair 1 table-4 chairs 2 dressers

The following described Motor Vehicle is located at Mortgagors' address above set forth:

Make	Year Model	Model No.	Motor No.	License State	Year	Number

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

M. Lane
M. Lane
J. R. Davis
J. R. Davis
STATE OF MARYLAND
CITY OF Cumberland

Oscar J Lewis
Oscar J. Lewis (Seal)
Dorothy L Lewis
Dorothy L. Lewis (Seal)
Addie M Lewis
Addie M. Lewis (Seal)

I hereby certify that on this 22 day of December 19 51 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Oscar J. Lewis, Dorothy Lewis and Addie M. Lewis Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared J. R. Davis Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

Ethel F. Patsy
Ethel F. Patsy
Notary Public
My commission expires 5-4-53

For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this _____ day of _____, 19____.

HOUSEHOLD FINANCE CORPORATION, by _____

LIBER 254 PAGE 194
HOUSEHOLD FINANCE
Corporation
 ESTABLISHED 1918
 LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
 Room 1 - Second Floor
 12 S. Centre Street - Phone: Cumberland 5200
 CUMBERLAND, MARYLAND

CHattel Mortgage

MORTGAGORS NAMES AND ADDRESSES:
 LOAN NO. 83700
 Andrew M Lewis Jr
 Alma L Lewis, his wife
 48 Browning Street
 Cumberland, Md.

DATE OF THIS MORTGAGE: December 19, 1951			FIRST INSTALLMENT DUE DATE: January 19, 1952	FINAL INSTALLMENT DUE DATE: June 19, 1953
FACE AMOUNT: \$ 792.00	DISCOUNT: \$ 71.28	SERVICE CHG: \$ 20.00	PROCEEDS OF LOAN: \$ 700.72	REC'D'G AND REG'G FEE: \$ 3.30
			MONTHLY INSTALLMENTS: NUMBER 18	AMOUNT OF EACH \$44.00

CHARGES: DISCOUNT: 6% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE;
 SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER;
 IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER;
 DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR ON PAINT THEREOF IN DEFAULT MORE THAN 10 DAYS.

FILED AND RECORDED Dec. 28 1951 AT 8:30 O'CLOCK A.M. BY ST. JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

- Description of mortgaged property.
- All of the household goods now located in or about Mortgagors' residence at their address above set forth.
- 1 3pc L. R Suite
 - 2 end tables
 - 1 cot
 - 1 comb radio-phon
 - 1 5pc chrone set
 - 1 4 br Elec store
 - 1 TM Radio
 - 1 4pc Maple bedrm suite
 - 1 magohony chest
 - 1 magohny bed
 - 1 chest of drawers
 - 1 flowered rug

The following described Motor Vehicle now located at Mortgagors' address above set forth:

State	Year Model	Model No.	Motor No.	License State	Year	Number

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

J. R. Davis
 J. R. Davis
 M. L. Major's
 STATE OF MARYLAND
 CITY OF Cumberland

Andrew M Lewis Jr
 Andrew M Lewis, Jr
 Alma L Lewis
 Alma L Lewis

I hereby certify that on this 19th day of December 19 51 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Andrew M Lewis, Jr and Alma L Lewis, his wife Mortgageor(s) named in the foregoing mortgage and acknowledged their act. And, at the same time, before me also personally appeared J. R. Davis Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

(SEAL) *Ethel F Patsy*
 Ethel F Patsy
 Notary Public.

My commission expires 5-4-53

For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this _____ day of _____, 19____.

HOUSEHOLD FINANCE
Corporation
ESTABLISHED 1929

LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
Room 1 - Second Floor
12 S. Centre Street - Phone: Cumberland 5200
CUMBERLAND, MARYLAND

CHATTEL MORTGAGE

MORTGAGORS (NAMES AND ADDRESSES):

Ray E Stouffer &
Mary Stouffer, his wife
Cresaptown, Maryland

LIBER 254 PAGE 195
LOAN NO. 83709

FILED AND RECORDED Dec 28 1951 AT 8:20 O'CLOCK A.M.
JST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

DATE OF THIS MORTGAGE: December 24, 1951			FIRST INSTALLMENT DUE DATE: January 24, 1952		FINAL INSTALLMENT DUE DATE: June 24, 1953	
FACE AMOUNT: \$ 504.00	DISCOUNT: \$ 45.36	SERVICE CHG: \$ 20.00	PROCEEDS OF LOAN: \$ 438.64	REC'G AND REL'G FEES: \$ 3.30	MONTHLY INSTALLMENTS: NUMBER 18 AMOUNT OF EACH \$ 28.00 MP	

DISCOUNT: 9% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE.
SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER.
IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER.
DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 121, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property:

All of the household goods now located in or about Mortgagors' residence at their address above set forth.

- 1 5pc kitchen set
- 1 6pc bedroom suite
- 1 coal heater
- 1 3pc living rm suite
- 1 radio
- 2 gas heaters
- 1 philco refrigerator
- 1 washer

The following described Motor Vehicle now located at Mortgagors' address above set forth:

Make	Year Model	Model No.	Motor No.	License State	Year	Number

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

M.L. Majors
J. R. Davis
STATE OF MARYLAND
CITY OF Cumberland

Ray E Stouffer (Seal)
Mary E Stouffer (Seal)

I hereby certify that on this 24 day of December 19 51 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Ray E Stouffer and Mary E Stouffer, his wife Mortgagor (s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared J. R. Davis Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

Ethel F Patsy
Notary Public.

My commission expires 504053
For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this 19 day of 19

HOUSEHOLD FINANCE CORPORATION, by

This Mortgage, Made this 26TH day of
December in the year nineteen hundred and **forty-one**, by and between

James W. Norton and Lena Virginia Norton, his wife,
of Allegany County, Maryland, of the first part, hereinafter sometimes called mortgagor, which
expression shall include the plural as well as the singular, and the feminine as well as the masculine,
as the context may require, and **The Liberty Trust Company**, a corporation duly incorporated under
the laws of Maryland, and having its principal office in the City of Cumberland, Allegany County,
Maryland, of the second part, hereinafter sometimes called mortgagee.

Witnesseth:

Whereas, the said **James W. Norton and Lena Virginia Norton, his wife,**

stand indebted unto the said **The Liberty Trust Company** in the just and full sum of
Thirty-one Hundred (\$3100.00) ----- Dollars,
payable to the order of the said **The Liberty Trust Company**, one year after date with interest from
date at the rate of **six (6%)** per centum per annum, payable quarterly as it accrues,
at the office of **The Liberty Trust Company** in Cumberland, Maryland, on March 31, June 30,
September 30, and December 31 of each year, the first pro-rata quarterly interest hereunder to be
payable on MARCH 31, 1951.

This mortgage is executed to secure part of the purchase money
for the property herein described and conveyed and is, therefore,
a Purchase Money Mortgage.

NOW, THEREFORE, in consideration of the premises, and of the sum of One Dollar, and in
order to secure the prompt payment of the said indebtedness at the maturity thereof, together with
the interest thereon, the said **James W. Norton and Lena Virginia Norton, his wife,**

do hereby bargain and sell, give, grant, convey, transfer, assign, release and confirm unto the
said **The Liberty Trust Company**, its successors and assigns, the following property to-wit:

All that lot or parcel of ground situated on the westerly side
of Virginia Avenue, in the City of Cumberland, Allegany County,
Maryland, known and designated as the whole of Lot No. 317 and the
southerly half or part of Lot No. 318 on the plat of "Walsh's Addition
to South Cumberland, Maryland, which plat is recorded in Liber 89,
folio 669, of the Land Records of Allegany County, Maryland, and
which lot is particularly described as a whole as follows:

Beginning at a point on the westerly side of Virginia Avenue,
South 28-1/4 degrees West 399 feet from the intersection of said
side of said Avenue, with the southerly side of Elder Street, and
running thence with said side of said Avenue, North 28-1/4 degrees
East 49 feet 10-1/2 inches to a line dividing said Lot No. 318
lengthwise into two equal moieties or half parts; thence with said
dividing line, at right angles to said side of said Avenue, and
parallel with said street, North 61-3/4 degrees West 120 feet to
the easterly side of an alley 16 feet in width; thence with said
side of said alley and parallel with said Avenue, South 28-1/4 de-
grees West 49 feet 10-1/2 inches to Lot No. 316; thence with a line
of said last mentioned lot, South 61-3/4 degrees East 120 feet to
the place of beginning.

It being the same property which was conveyed unto the said
Mortgagors by Guy E. Williams and Arlie Mae Williams, his wife, by

deed dated the 26th day of December, 1951, and duly recorded among the Land Records of Allegany County, Maryland.

TOGETHER with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in any wise appertaining.

TO HAVE AND TO HOLD the said above described property unto the said mortgagee, his successors and assigns, in fee simple forever.

PROVIDED, that if the said mortgagor, his heirs, executors, administrators, or assigns, does and shall pay to the said mortgagee, his successors or assigns, the aforesaid sum of **Thirty-one Hundred (\$3100.00) -- Dollars**, together with the interest thereon when and as the same becomes due and payable, and in the meantime does and shall perform all the covenants herein on his part to be performed, then this mortgage shall be void.

IT IS AGREED, that it shall be deemed a default under this mortgage if the said mortgagor shall, except by reason of death, cease to own, transfer or dispose of the within described property without the written consent of the mortgagee.

AND IT IS FURTHER AGREED, that until default is made, and no longer, the mortgagor may retain possession of the mortgaged property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, and on the mortgage debt and interest hereby intended to be secured, the said mortgagor hereby covenants to pay the said mortgage debt, the interest thereon, and all public charges and assessments when legally demandable; and it is further agreed that in case of default in said mortgage the rents and profits of said property are hereby assigned to the mortgagee as additional security, and the mortgagor also consents to the immediate appointment of a receiver for the property described herein.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said **The Liberty Trust Company**, its successors and assigns, or **George R. Hughes**, its, his or their duly constituted attorney or agent, are hereby authorized and empowered at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary; and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following, to wit: By giving at least twenty days' notice of time, place, manner and terms of sale, in some newspaper published in Cumberland, Maryland, which terms shall be cash on the day of sale or upon the ratification thereof by the court, and the proceeds arising from such sale to apply first: To the payment of all expenses incident to such sale, including taxes, and all premiums of insurance paid by the mortgagee, and a commission of eight per cent. to the party selling or making said sale, and in case said property is advertised, under the power herein contained, and no sale thereof made, that in that event the party so advertising shall be paid all expenses incurred and one-half of the said commission; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been matured or not; and as to the balance, to pay it over to the said mortgagor, his heirs, personal representatives or assigns.

AND the said mortgagor does further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee, its successors or assigns the improvements on the hereby mortgaged land, to the amount of at least

Thirty-one Hundred (\$3100.00) ----- Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in the case of fire, to inure to the benefit of the mortgagee, its successors, or assigns, to the extent of its or their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

And it is agreed that the powers, stipulations and covenants aforesaid are to extend to and bind the several heirs, executors, administrators, successors or assigns, of the respective parties thereto.

WITNESS, the hand and seal of said mortgagor.

ATTEST:

James W. Norton (SEAL)
JAMES W. NORTON

Thomas L Keech

Lena Virginia Norton (SEAL)
LENA VIRGINIA NORTON

STATE OF MARYLAND, ALLEGANY COUNTY, TO-WIT:

I hereby Certify, that on this 26th day of December in the year nineteen hundred and fifty-one before me, the subscriber, a Notary Public of the State of Maryland in and for the county aforesaid, personally appeared James W. Norton and Lena Virginia Norton, his wife,

and each acknowledged, the foregoing mortgage to be their respective act and deed; and at the same time, before me, also personally appeared Charles A. Piper, President of The Liberty Trust Company, the within named mortgagee and made oath in due form of law, that the consideration in said mortgage is true and bona fide as therein set forth, and the said Charles A. Piper did further, in like manner, make oath that he is the President, and agent or attorney for said corporation and duly authorized by it to make this affidavit.

In witness whereof I have hereto set my hand and affixed my notarial seal the day and year above written.

George A. Piper
Notary Public

NO. _____

MORTGAGE

FROM

James W. Norton and

Lena Virginia Norton, his wife,

TO

The Liberty Trust Company
Cumberland, Maryland

26 19 51

at 7:10 o'clock A. M., filed for Record and recorded in Mortgage Record

Libert. No. _____ Folio _____

one of the Land Records of Alle-

gany County, Maryland, and examined by

George R. Hughes Clerk

George R. Hughes
Attorney at Law
Cumberland, Maryland

280
210

THIS MORTGAGE, Made this 26TH day of December, in the year 1951, by and between William A. Hoban and Velma G. Hoban, his wife, of Allegany County, in the State of Maryland, of the first part, and The Liberty Trust Company, a corporation duly incorporated under the Laws of Maryland, Cumberland, Maryland, Trustee for Lillian M. Reinhart under the Will of William L. Reinhart, deceased, of the second part, witnesseth:

WHEREAS, the said William A. Hoban and Velma G. Hoban, his wife, stand indebted unto the said The Liberty Trust Company, Trustee for Lillian M. Reinhart under the Will of William L. Reinhart, deceased, in the just and full sum of Forty-eight Hundred Dollars (\$4800.00), as evidenced by their joint and several promissory note for said sum of money, bearing even date with these presents and payable to the order of The Liberty Trust Company, Trustee for Lillian M. Reinhart under the Will of William L. Reinhart, deceased, one year after date, with interest from date at the rate of five per cent. (5%) per annum, payable quarterly as it accrues, at The Liberty Trust Company, on March 31, June 30, September 30 and December 31.

NOW, THEREFORE, in consideration of the premises and of the sum of One Dollar and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said parties of the first part do bargain, sell, give, grant, convey, release and confirm unto the said The Liberty Trust Company, Trustee for Lillian M. Reinhart under the Will of William L. Reinhart, deceased, its successors and assigns, the following property, to wit:

All that lot or parcel of ground situated on the southerly side of Columbia Street in the City of Cumberland, Allegany County, Maryland, comprising parts of Lots Nos. 26 and 27 in Gephart's Second Addition to Cumberland and particularly described as follows:

BEGINNING for the same at a point on the southerly side

LIBER 254 PAGE 201

of Columbia Street distant 96.6 feet measured in a westerly direction along the southerly side of Columbia Street from its intersection with the westerly side of Knox Street, said point being also at the end of 46.5 feet on the first line of Lot No. 26 of said Addition, and running thence with the southerly side of Columbia Street North 60 3/4 degrees West 28.4 feet to a point at the end of 25 feet on the first line of Lot No. 27 of said Addition, thence crossing said Lot No. 27 south 29 1/2 degrees west 140 feet to the northerly side of Bond Street (formerly called German Street) running thence with the northerly side of said Bond Street south 60 3/4 degrees west 28.4 feet to intersect a line drawn south 29 1/2 degrees east from the point of beginning, thence reversing said intersecting line north 29 1/2 degrees east 140 feet to the place of beginning.

It being the same property which was conveyed unto the said William A. Hoban and Velma G. Hoban, his wife, (as William A. Hoban and Velma G. Hoban) by Gail C. Ash and wife, by deed dated June 15, 1945, and recorded in Liber No. 204, folio 239, one of the Land Records of Allegany County, Maryland.

TOGETHER with the buildings and improvements thereon, the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

TO HAVE AND TO HOLD the above described property unto the said party of the second part, its successors and assigns, in fee simple forever.

PROVIDED, that if the said parties of the first part, their heirs, executors, administrators or assigns, do and shall pay to the said The Liberty Trust Company, Trustee for Lillian M. Reinhart under the Will of William L. Reinhart, deceased, its successors and assigns, the aforesaid sum of Forty-eight Hundred Dollars (\$4800.00), together with the interest thereon, when and as the same becomes due and payable, according to the tenor of the promissory note aforesaid, and in the meantime, do and

LIBER 254 PAGE 202

shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

AND IT IS AGREED, that until default be made in the premises, the said parties of the first part may hold and possess the aforesaid property, upon paying, in the meantime, all taxes, assessments and public liens levied on said property and on the mortgage debt and interest hereby intended to be secured; all of which taxes, mortgage debt and interest thereon, the said parties of the first part hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt hereby secured, shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said The Liberty Trust Company, Trustee for Lillian M. Reinhart under the Will of William L. Reinhart, deceased, its successors and assigns, or George R. Hughes, its, his or their duly constituted attorney or agent, are hereby authorized and empowered at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary; and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following, to wit: By giving at least twenty (20) days' notice of time, place, manner and terms of sale, in some newspaper published in Allegany County, Maryland, which terms shall be cash on the day of sale or upon the ratification thereof by the court, and the proceeds arising from such sale to apply first: To the payment of all expenses incident to such sale and all premiums of insurance paid by the mortgagee, including taxes, and a commission of eight per cent. (8%) to the party selling or making said sale,

527 505

LIBER 254 PAGE 203

and in case said property is advertised, under the power herein contained, and no sale thereof made, that in that event, the party so advertising shall be paid all expenses incurred and one-half of the commission; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been matured or not and as to the balance, to pay it over to the said parties of the first part, their heirs and assigns.

And the said parties of the first part further covenant and agree to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee, its successors or assigns, the improvements on the hereby mortgaged land, to the amount of at least Forty-eight Hundred Dollars (\$4800.00), and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire, to inure to the benefit of the mortgagee, its successors or assigns, to the extent of its or their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

And it is agreed that the powers, stipulations and covenants aforesaid are to extend to and bind the several heirs, executors, administrators, successors or assigns, of the respective parties hereto.

WITNESS the hands and seals of said Mortgagors.

WITNESS:

Thomas L. Keesh

William A. Hoban (SEAL)
WILLIAM A. HOBAN

Velma G. Hoban (SEAL)
VELMA G. HOBAN

LIBER 254 PAGE 204

STATE OF MARYLAND
COUNTY OF ALLEGANY

TO WIT:

I HEREBY CERTIFY, That on this 26th day of December, 1951, before me, the subscriber, a Notary Public of the State and County aforesaid, personally appeared William A. Hoban and Velma G. Hoban, his wife, and each acknowledged the foregoing instrument of writing to be their act and deed; and also, personally appeared before me, Charles A. Piper, President of The Liberty Trust Company, Trustee for Lillian M. Reinhart under the Will of William L. Reinhart, deceased, the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and correct as therein set forth; and the said Charles A. Piper did further, in like manner, make oath that he is the President of The Liberty Trust Company, Trustee for Lillian M. Reinhart under the Will of William L. Reinhart, deceased, and duly authorized by it to make this affidavit.

WITNESS my hand and Notarial Seal the day and year above written.

Charles A. Piper
NOTARY PUBLIC

THIS CHATTEL MORTGAGE, Made this _____ day of December, 1951, by and between Charles F. Burkett and Helen A. Burkett, hereinafter called the Mortgagors, and Ethel I. Tyler, hereinafter called the Mortgagee, all of Allegany County, Maryland, WITNESSETH:

WHEREAS, the said Mortgagors stand indebted unto the said Mortgagee in the full sum of Five Hundred (\$500.00) Dollars, which said sum the said Mortgagors do hereby agree to repay to the said Mortgagee within one year from the date hereof, together with interest thereon at the rate of six per cent (6%) per annum.

Now, therefore, in consideration of the premises and of the sum of One (\$1.00) Dollar, the said Mortgagors do hereby herein and sell unto the said Mortgagee, her heirs and assigns, the following mentioned personal property: One (1) 1948 two door Buick Sedan, motor No. 48791808, serial No. 100-4872.

All personal property including tools and equipment located in Loyalty Shop situated at No. 123 Henry Street, Cumberland, Maryland.

PROVIDED, if the said Mortgagors shall pay unto the said Mortgagee the aforesaid sum of Five Hundred (\$500.00) Dollars as above provided, then this Mortgage shall be void.

The Mortgagors do hereby covenant and agree, pending this Mortgage, as follows:

THAT said personal property shall be kept in Allegany County, Maryland, and shall not be removed from said State without the written consent of said Mortgagee; that said personal property shall be kept in good repair and condition; that said personal property shall be insured in some reliable

company against fire and theft and have the policy or policies issued thereon payable, in case of loss, to the Mortgagor to the extent of her lien hereunder and to place such policy or policies in possession of the Mortgagor.

But in case of default in the payment of the Mortgage debt these presents are hereby declared to be made in Trust and the Mortgagor is hereby declared and entitled to and may take immediate possession of said personal property, and the said Mortgagor, her heirs or assigns, are hereby authorized and empowered at any time thereafter to sell the property hereby mortgaged or so much as may be necessary, at public auction for cash in the City of Cumberland, Maryland, upon giving at least ten day's notice of the time, place and terms of sale in some newspaper published in said city, and the proceeds of such sale shall be applied, first, to the payment of all expenses of said sale, including taxes and a commission of eight per cent (8%) to the party making said sale, and second, to the payment of said debt and interest thereon, and the balance, if any, to be paid to the said Mortgagor, their personal representatives or assigns.

IN WITNESS whereof, the hands and seals of said Mortgagors the day and year first above written.

WITNESSES:
John K. Brady
John K. Brady

Charles F. Burkett
Charles F. Burkett
Edna E. Burkett (SEAL)
Edna E. Burkett

STATE OF MARYLAND

ALLEGANY COUNTY, to-wit:

I HEREBY CERTIFY, That on this 27th day of December, 1951, before me, the subscriber, a Notary Public of the State of Maryland, in and for said County, personally appeared Charles F. Burkett and Helen L. Burkett, his wife, and they acknowledged the foregoing Mortgage to be their act and deed; and at the same time before me also personally appeared Etzel I. Tyler, the within named Mortgagee and made oath in due form of law, that the consideration in said Mortgage is true and bona fide as therein set forth.

WITNESSE My hand and Notarial Seal the day and year

Etzel I. Tyler
Notary Public

This Mortgage, Made this 26TH day of DECEMBER in the
year Nineteen Hundred and Fifty -one by and between

Robert D. Wilson and Gertie P. Wilson, his wife,

of Allegany County, in the State of Maryland

parties of the first part, hereinafter called mortgagors, and First Federal Savings and Loan Association of Cumberland, a body corporate, incorporated under the laws of the United States of America, of Allegany County, Maryland, party of the second part, hereinafter called mortgagee.

WITNESSETH:

Whereas, the said mortgagee has this day loaned to the said mortgagors, the sum of Eighty-five Hundred & 00/100 Dollars,

which said sum the mortgagors agree to repay in installments with interest thereon from the date hereof, at the rate of 5 per cent. per annum, in the manner following:

By the payment of Sixty-seven & 22/100 Dollars, on or before the first day of each and every month from the date hereof, until the whole of said principal sum and interest shall be paid, which interest shall be computed by the calendar month, and the said installment payment may be applied by the mortgagee in the following order: (1) to the payment of interest; (2) to the payment of all taxes, water rent, assessments or public charges of every nature and description, ground rent, fire and tornado insurance premiums and other charges affecting the hereinafter described premises, and (3) towards the payment of the aforesaid principal sum. The due execution of this mortgage having been a condition precedent to the granting of said advance.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said mortgagors do give, grant bargain and sell, convey, release and confirm unto the said mortgagee, its successors or assigns, in fee simple, all the following described property, to-wit:

All that lot or parcel of ground situated on the Southwest side of the National Pike, U. S. Route No. 40, about 1/4 mile Northwest of the junction of the said National Pike and the Braddock Road, about six miles West of the City of Cumberland, Allegany County, State of Maryland, and more particularly described as follows, to-wit:

BEGINNING for the same at an iron stake standing on the Southwesterly limits of the right-of-way of the National Pike, 36.7 feet from the centerline thereof, said iron stake also stands North 1 degree 00 minutes East 32.2 feet from the most Northwesterly corner of the old Toll House and North 53 degrees 17 minutes East 40.4 feet from the most Northeasterly corner of the concrete block building situated on the Toll House property, and running then with the said Southwesterly limits of the National Pike and 36.7 feet from the centerline thereof (Magnetic Bearings as of October, 1949, and with Horizontal Measurements), South 60 degrees 24 minutes East 160.1 feet to an iron stake standing North 39 degrees 35 minutes East 44.7 feet from the beginning of the adjoining parcel of ground conveyed by Charles Longerbeam to Oren S. McKenzie et ux by deed dated December 29, 1937, and recorded in Liber No. 179, folio 419, one of the Land Records of Allegany County, then leaving the said right-of-way and running with

the first line of the said Oren McKenzie property South 39 degrees 35 minutes West 295.7 feet to a concrete monument with a centered iron peg standing on the 30th line of Western Roads, said concrete monument also stands at the end of the first line of the adjoining parcel number two conveyed by Stanley L. Donahoe et ux to Cecil R. Sampson et al by deed dated August 28, 1951, and recorded in Liber 235, folio 249, one of the Land Records of Allegany County, then with the second line of the last named parcel of ground still South 39 degrees 35 minutes West about 150 feet or until it intersects the 124th line or the Southwestern boundary of aforementioned tract called Western Roads, then reversing the said 124th line and the Southwestern boundary of Western Roads, North 50 degrees 15 minutes West about 345 feet to the end of the second line of the parcel of ground conveyed by Cecil R. Sampson et al to Ray Mills et ux by deed dated November 30, 1951, and recorded in Liber 236, folio _____ one of the Land Records of Allegany County, then reversing the said second line North 37 degrees 40 minutes East about 400 feet to an iron stake standing on the aforementioned Southwest side of the National Pike, then with the said Southwest side of the National Pike and 36.7 feet from the centerline thereof, South 50 degrees 23 minutes East 25 feet to an iron stake standing at the end of the 8th line of the 1st parcel of the deed by which Cecil R. Sampson et ux conveyed to Robert D. Wilson et ux an undivided 1/2 interest in the whole Toll House property, said deed being dated November 9, 1949, and recorded in Liber 227, folio 64, one of the Land Records of Allegany County, then with the 9th or last line of the said conveyance corrected, South 57 degrees 37 minutes East 175 feet to the beginning, containing 3 1/2 acres, more or less.

Liber Being the same property which was conveyed unto the parties of the first part by deed of Cecil R. Sampson and Florence W. Sampson, his wife, of even date which is intended to be recorded among the Land Records of

Allegany County, Maryland, just prior to the recording of these presents.

It is agreed that the Mortgagee may at its option advance sums of money at anytime for the payment of premiums on any Life Insurance policy assigned to the Mortgagee or wherein the Mortgagee is the Beneficiary and which is held by the Mortgagee as additional collateral for this indebtedness, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The Mortgagors covenant to maintain all buildings, structures and improvements now or at any time on said premises, and every part thereof, in good repair and condition, so that the same shall be satisfactory to and approved by Fire Insurance Companies as a fire risk, and from time to time make or cause to be made all needful and proper replacements, repairs, renewals, and improvements, so that the efficiency of said property shall be maintained.

It is agreed that the Mortgagee may at its option advance sums of money at any time for the repair and improvement of buildings on the mortgaged premises, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The said mortgagors hereby warrant generally to, and covenant with, the said mortgagee that the above described property is improved as herein stated and that a perfect fee simple title is conveyed herein free of all liens and encumbrances, except for this mortgage, and do covenant that they will execute such further assurances as may be requisite.

Together with the buildings and improvements thereon, and the rights, roads, ways, water, privileges and appurtenances thereunto belonging or in anywise appertaining.

To have and to hold the above described land and premises unto the said mortgagee, its successors and assigns, forever, provided that if the said mortgagors **their** heirs, executors, administrators or assigns, do and shall pay to the said mortgagee, its successors or assigns, the aforesaid indebtedness together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on **their** part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said mortgagore may hold and possess the aforesaid property upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said mortgagore hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said mortgagore, its successors or assigns,

or George W. Legge, its duly constituted attorney or agent are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first, to the payment of all expenses incident to such sale including taxes, and a commission of eight per cent, to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have then matured or not; and as to the balance, to pay it over to the said mortgagore, their heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagore, their representatives, heirs or assigns.

And the said mortgagore, further covenant to insure forthwith, and pending the existence of the mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or assigns, the improvements on the hereby mortgaged land to the amount of at least Eighty-five Hundred & 00/100 Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire, to insure to the benefit of the mortgagee, its successors or assigns, to the extent of its lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may direct said insurance and collect the premiums thereon with interest as part of the mortgage debt.

And the said mortgagore, as additional security for the payment of the indebtedness hereby secured, do hereby set over, transfer and assign to the mortgagee, its successors and assigns, all rents, issues and profits accruing or falling due from said premises after default under the terms of this mortgage, and the mortgagee is hereby authorized, in the event of such default, to take charge of said property and collect all rents and issues therefrom pending such proceedings as may be necessary to protect the mortgage under the terms and conditions herein set forth.

In consideration of the premises the mortgagore, for themselves and their heirs, personal representatives, do hereby covenant with the mortgagee as follows: (1) to deliver to the mortgagee on or before March 15th of each year tax receipts evidencing the payment of all lawfully imposed taxes for the preceding calendar year; to deliver to the mortgagee receipts evidencing the payment of all liens for public improvements within ninety days after the same shall become due and payable and to pay and discharge within ninety days after due date all governmental liens that may be made on the mortgaged property, on this mortgage or note, or in any other way from the indebtedness secured by this mortgage; (2) to permit, commit or suffer no waste, impairment or deterioration of said property, or any part thereof, and upon the failure of the mortgagore to keep the buildings on said property in good condition of repair, the mortgagee may demand the immediate repair of said buildings or an increase in the amount of security, or the immediate repayment of the debt hereby secured and the failure of the mortgagore to comply with said demand of the mortgagee for a period of thirty days shall constitute a breach of this mortgage; and at the option of the mortgagee, immediately mature the entire principal and interest hereby secured, and the mortgagee may, without notice, institute proceedings to foreclose this mortgage, and apply for the appointment of a receiver, as hereinafter provided; (3) and the holder of this mortgage in any action to foreclose it, shall be entitled (without regard to the adequacy of any security for the debt) to the appointment of a receiver to collect the rents and profits of said premises and account therefor as the Court may direct; (4) that should the title to the herein mortgaged property be acquired by any person, persons, partnership or corporation, other than the mortgagore, by voluntary or involuntary grant or assignment, or in any other manner, without the mortgagee's written consent, or should the same be encumbered by the mortgagore their heirs, personal representatives and assigns, without the mortgagee's written consent, then the whole of said principal sum shall immediately become due and owing as herein provided; (5) that the whole of said mortgage debt intended hereby to be secured shall become due and demandable after default in the payment of any monthly installments, as herein provided, shall have continued for thirty days or after default in the performance of any of the foregoing covenants or conditions for thirty consecutive days.

Witness, the hand and seal of the said mortgagore s.

Attest:

Glenn L. Hanson

Robert D. Wilson (SEAL)
Robert D. Wilson

Gertie P. Wilson (SEAL)
Gertie P. Wilson

(SEAL)

(SEAL)

24 25

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 26TH day of DECEMBER
in the year nineteen Hundred and Fifty one, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared

Robert D. Wilson and Gertie P. Wilson, his wife,

the said mortgagor s, herein and they acknowledged the foregoing mortgage to be their act
and deed; and at the same time before me also personally appeared George W. Legge,
Attorney and agent for the within named mortgagee and made oath in due form of law, that the
consideration in said mortgage is true and bona fide as therein set forth, and did further make oath
in due form of law that he had the proper authority to make this affidavit as agent for the said
mortgagee.

WITNESS my hand and Notarial Seal the day and year aforesaid.

R. D. Wilson
Notary Public

MORTGAGE

ROBERT D. WILSON AND GERTIE

P. WILSON, HIS WIFE

TO
FIRST FEDERAL SAVINGS
AND
LOAN ASSOCIATION
OF
CUMBERLAND

Filed for Record Dec 27 1951
at 1:00 o'clock P. M., and same day
recorded in Liber No.

Folio one of the Mortgage
Records of Allegany County, Maryland.

and compared by
George W. Legge, Clerk

Mr. Clerk, Please Mail To

GEORGE W. LEGGE, ATTY.
LIBERTY TRUST BUILDING
CUMBERLAND, MARYLAND

475
1-00

This Mortgage

Made this 27th day of December in the year Nineteen Hundred and Fifty-One, by and between Charles A. Stafford and Evelyn B. Stafford, his wife, hereinafter called mortgagor:

of Allegheny County, in the State of Maryland parties of the first part, and David R. Hamilton, hereinafter called mortgagee

of Allegheny County, in the State of Maryland party of the second part, WITNESSETH:

Whereas, the said mortgagee has this day loaned to the said mortgagor the sum of Eleven Hundred (\$1100) Dollars, which said sum the mortgagor agrees to repay with interest thereon from the date hereof at the rate of six percent (6%) per annum within two (2) years from the date of this mortgage.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said mortgagor

does give, grant, bargain and sell, convey, release and confirm unto the said mortgagee his

heirs and assigns, the following property, to-wit: All those tracts, pieces or parcels of ground lying and being situated in Election District No. 2 in Allegheny County, Maryland, and more particularly described as follows, to-wit:
FIRST PARCEL: Beginning for the same at a stake standing where formerly there stood a yellow pine tree marked with 18 notches, said stake being South 27 degrees 01 minutes East; 216.6 feet from the end of the division line between this described tract of land and the land of Vershel Hampton and in a wire fence of ancient age on the top of a ridge and running with the first two lines of said Vershel Hampton land (formerly the Harris parcel) (1) North 27 degrees 23 minutes East 616.6 feet to the intersection of two wire fences at a road pile, (2) thence along the northerly side of a rocky ridge, North 23 degrees 41 minutes East 1438 feet to a stake marking the corner of this described tract, the land of Vershel Hampton and the land of Vershel Wilson, Jr. (3) thence leaving the aforesaid Hampton lines and with the lines of said Wilson land, South 23 degrees 44 minutes East 283.8 feet to a

stake and stone pile at the crest of a rocky ridge, (4) thence south 11 degrees 15 minutes East 181.2 feet to a double white oak with two patches on each side, (5) thence south 9 degrees 57 minutes east 70.95 feet to a stake and stone pile, (6) thence with and in range with a wire fence of ancient age, south 10 degrees 00 minutes East 680.70 feet to a stake and stone pile at the crest of a ridge, (7) thence south 65 degrees 00 minutes East 230 feet to a stake and stone pile in a fence of ancient age, (8) thence continuing with said fence, south 43 degrees 00 minutes East 148.0 feet to a stake and stone pile, (9) thence with said fence, south 38 degrees 31 minutes East 66 feet to a stake and stone pile, (10) thence south 44 degrees 42 minutes East 304.2 feet to a stake, (11) thence following an ancient wire fence, south 21 degrees 53 minutes East 126.71 feet to a stake set at the intersection of wire fences, (12) thence with a wire fence, south 47 degrees 27 minutes east 323.33 feet to a stake, (13) thence with said fence, south 34 degrees 24 minutes west 109.65 feet to a stake, (14) thence following said wire fence, south 33 degrees 55 minutes west 112 feet to a stake witnessed by an 18" Hickory with 4 knots, (15) thence with said fence south 27 degrees 30 minutes west 127.9 feet to a stake, (16) thence with said fence south 37 degrees 25 minutes west 100.1 feet to a corner fence post (17) thence north 33 degrees 21 minutes west 1238.46 feet to the place of beginning.

Contains 36-13/100 Acres more or less.
 SECOND PARCEL: BEGINNING for the west at a corner fence post, said post being at the end of the 16th line of the above described tract No. 1, and running (1) thence with an ancient wire fence, south 30 degrees 18 minutes East 199.67 feet to a stake standing at the intersection of two wire fences, (2) thence with said fence, south 45 degrees 30 minutes west 79.1 feet to a stake, (3) thence with said fence south 43 degrees 42 minutes west 323 feet to a stake, (4) thence south 27 degrees 30 minutes west 688.6 feet to a stake and stone pile at the intersection of two wire fences, said stake standing south 65 degrees 00 minutes west 12 feet from a walnut tree bearing two trees, (5) thence north 40 degrees 25 minutes west 249.8 feet to a stake by a dead black oak tree, (6) thence with a wire fence of ancient age, north 28 degrees 00 minutes west 108 feet to a stake at a wire fence, (7) thence north 11 degrees 30 minutes east 221 feet to a stake, (8) thence north 21 degrees 00 minutes east 247.5 feet to a stake, (9) thence north 30 degrees 30 minutes east 1200.2 feet to a stake and stone pile at the end of 17th line on the 17th line of aforementioned tract No. 1, (10) thence with a part of said 17th line bearing reversed, south 30 degrees 51 minutes East 472.0 feet to the place of beginning.

Contains 20 and 6/100 Acres more or less.
 It being the same property also conveyed by Henry T. Graham, et. al. to Charles A. Sheppard, et. al. by deed of even date which deed is to be recorded among the Land Records of Allegany County, Maryland, simultaneously with the recording of this mortgage.

Together with the building and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances therunto belonging or in anywise appertaining.

Provided, that if the said MORTGAGEE
 their heirs, executors, administrators or assigns, do and shall pay to the said
 mortgagee, his
 executor, administrator or assigns, the aforesaid sum of Eleven Hundred (1100)
 Dollars

together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said

mortgagor

may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said

hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said

heirs, executors, administrators and assigns, or his, her or their duly constituted attorney or agent, are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent. to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then matured or not; and as to the balance, to pay it over to the said

in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagor: representatives, heirs or assigns.

And the said mortgagor

further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or assigns, the improvements on the hereby mortgaged land to the amount of at least

Eleven Hundred (\$1100) Dollars

and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire, to insure to the benefit of the mortgagee or heirs or assigns, to the extent of \$1100.00 their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hand and seal of said mortgagor:

Attest
Milton Gerson
Milton Gerson

Charles A. Stafford [Seal]
Evelyn B. Stafford [Seal]
[Seal]
[Seal]

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 27th day of December
in the year nineteen hundred and 1907, before me, the subscriber
a Notary Public of the State of Maryland, in and for said County, personally appeared
Charles A. Stafford and Evelyn W. Stafford, his wife

and David acknowledged the foregoing mortgage to be valid
act and deed; and at the same time before me also personally appeared David
E. Hamilton

the within named mortgagee and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth.

WITNESS my hand and Notarial Seal the day and year aforesaid.

William A. Wilson
Notary Public

MORTGAGE

Charles A. Stafford and
Evelyn W. Stafford, his wife
TO
David E. Hamilton

Filed for Record Dec 27 1907
at 3:30 P.M. and same day

recorded in Liber No. _____
Folio _____ one of the Mortgage

Records of Allegany County, Maryland,
and compared by

Joseph E. Brown Clerk

350
32

Purchase Money

This Mortgage, Made this 21st day of

December in the year nineteen hundred and fifty-one, by and between
John B. Cutter and Ethel D. Cutter, his wife,

of Allegany County, Maryland, of the first part, hereinafter sometimes called mortgagor, which expression shall include the plural as well as the singular, and the feminine as well as the masculine, as the context may require, and **The Liberty Trust Company**, a corporation duly incorporated under the laws of Maryland, and having its principal office in the City of Cumberland, Allegany County, Maryland, of the second part, hereinafter sometimes called mortgagee.

Witnesseth:

Whereas, the said **John B. Cutter and Ethel D. Cutter, his wife,**

stand indebted unto the said **The Liberty Trust Company** in the just and full sum of **Fifteen Hundred (\$1500.00)** ----- Dollars, payable to the order of the said **The Liberty Trust Company**, one year after date with interest from date at the rate of **six (6%)** per centum per annum, payable quarterly as it accrues, at the office of **The Liberty Trust Company** in Cumberland, Maryland, on March 31, June 30, September 30, and December 31 of each year, the first pro-rata quarterly interest hereunder to be payable on **March 31, 1952**

NOW, THEREFORE, in consideration of the premises, and of the sum of One Dollar, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said **John B. Cutter and Ethel D. Cutter, his wife,**

do hereby bargain and sell, give, grant, convey, transfer, assign, release and confirm unto the said **The Liberty Trust Company**, its successors and assigns, the following property to-wit:

All that piece or parcel of ground fronting on Railroad Street in the Town of Midland, Allegany County, Maryland, and extending back to Main Street in said Town, which said lot is described as follows:

BEGINNING at the end of the first line of Lot No. 18 of the original plat, said point being South 63 degrees West 140 feet from the intersection of the southerly side of Main Street and the westerly side of Union Street in the Town of Midland, Allegany County, Maryland, and running thence with the southerly side of Main Street South 63 degrees West 36 feet to an iron stake standing at the end of the first line of a certain deed from Mary E. Shaffer, Widow, to Harry E. Warnick, et ux, dated September 21st, 1946, and recorded in Liber 211, Folio 524, of the Land Records of Allegany County, Maryland, and running thence with the westerly side of a private lane and with the second, third and fourth lines of said Warnick deed, South 27 degrees 7 minutes East 64.04 feet to an iron stake, South 7 degrees 49 minutes East 36.13 feet to a stake, South 30 degrees 17 minutes East 58.64 feet to an iron stake situated on the northerly limits of the C. & P. Railroad Company's right of way (30 feet from the center line of said Railroad) and running thence in a northeasterly direction with said right of way limits 10 feet, more or less, to the end of the second line of the "Second Parcel" described in a deed from Mary E. Shaffer, widow, to Alfred A. Davis, dated March 27, 1947, and recorded in Liber 214, Folio 253, among the aforesaid Land Records, and running thence still with

said right of way limits 40 feet to the end of the second line of Lot No. 18 of the original plat, thence with said second line reversed to the place of beginning.

It being the same property which was conveyed unto the said Mortgagors by Braxie Holsberry, by deed dated November 24, 1951, and recorded simultaneously herewith among the Land Records of Allegany County, Maryland.

TOGETHER with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in any wise appertaining.

TO HAVE AND TO HOLD the said above described property unto the said mortgagee, his successors and assigns, in fee simple forever.

PROVIDED, that if the said mortgagor, his heirs, executors, administrators, or assigns, does and shall pay to the said mortgagee, his successors or assigns, the aforesaid sum of **Fifteen Hundred (\$1500.00)** ----- Dollars, together with the interest thereon when and as the same becomes due and payable, and in the meantime does and shall perform all the covenants herein on his part to be performed, then this mortgage shall be void.

IT IS AGREED, that it shall be deemed a default under this mortgage if the said mortgagor shall, except by reason of death, cease to own, transfer or dispose of the within described property without the written consent of the mortgagee.

AND IT IS FURTHER AGREED, that until default is made, and no longer, the mortgagor may retain possession of the mortgaged property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, and on the mortgage debt and interest hereby intended to be secured, the said mortgagor hereby covenants to pay the said mortgage debt, the interest thereon, and all public charges and assessments when legally demandable; and it is further agreed that in case of default in said mortgage the rents and profits of said property are hereby assigned to the mortgagee as additional security, and the mortgagor also consents to the immediate appointment of a receiver for the property described herein.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said **The Liberty Trust Company**, its successors and assigns, or **George R. Hughes**, its, his or their duly constituted attorney or agent, are hereby authorized and empowered at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary; and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following, to wit: By giving at least twenty days' notice of time, place, manner and terms of sale, in some newspaper published in Cumberland, Maryland, which terms shall be cash on the day of sale or upon the ratification thereof by the court, and the proceeds arising from such sale to apply first: To the payment of all expenses incident to such sale, including taxes, and all premiums of insurance paid by the mortgagee, and a commission of eight per cent. to the party selling or making said sale, and in case said property is advertised, under the power herein contained, and no sale thereof made, that in that event the party so advertising shall be paid all expenses incurred and one-half of the said commission; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been matured or not; and as to the balance, to pay it over to the said mortgagor, his heirs, personal representatives or assigns.

AND the said mortgagor does further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee, its successors or assigns the improvements on the hereby mortgaged land, to the amount of at least **Fifteen Hundred (\$1500.00)** -----

----- Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in the case of fire, to insure to the benefit of the mortgagee, its successors, or assigns, to the extent of its or their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

And it is agreed that the powers, stipulations and covenants aforesaid are to extend to and bind the several heirs, executors, administrators, successors or assigns, of the respective parties thereto.

WITNESS, the hand and seal of said mortgagor.

ATTEST:

John B. Cutter

JOHN B. CUTTER

John B. Cutter (SEAL)
JOHN B. CUTTER
Ethel D. Cutter (SEAL)
ETHEL D. CUTTER

STATE OF MARYLAND, ALLEGANY COUNTY, TO-WIT:

I hereby Certify, that on this 21st day of December in the year nineteen hundred and fifty-one before me, the subscriber, a Notary Public of the State of Maryland in and for the county aforesaid, personally appeared John B. Cutter and

Ethel D. Cutter, his wife,

and each acknowledged, the foregoing mortgage to be their respective act and deed; and at the same time, before me, also personally appeared Charles A. Piper, President of The Liberty Trust Company, the within named mortgagee and made oath in due form of law, that the consideration in said mortgage is true and bona fide as therein set forth; and the said Charles A. Piper did further, in like manner, make oath that he is the President, and agent or attorney for said corporation and duly authorized by it to make this affidavit.

In witness whereof I have hereto set my hand and affixed my notarial seal the day and year above written.

James M. Elice

Notary Public

NO. _____

MORTGAGE

FROM

John B. Cutter and

Ethel D. Cutter, his wife,

TO

The Liberty Trust Company
Cumberland, Maryland

Dec 28 1951

at _____ o'clock _____ M., filed for
Record and recorded in Mortgage Record

Liber _____ No. _____ Folio _____

one of the Land Records of Alle-
gany County, Maryland, and examined by

George R. Hughes Clerk

George R. Hughes
Attorney at Law
Cumberland, Md.

280
21

12-25 Surety

16003 LIBER 254 PAGE 221

CHATTEL MORTGAGE

Know All Men by These Presents:

That Carl Jerome Doolan & Betty J. of Main St. Lonaconing

County of Allegany, State of Md. hereinafter referred to as Mortgagor, in consideration of \$ 543.10

to in hand paid by The Second National Bank of Cumberland, receipt of which is hereby acknowledged, has granted, sold, transferred and set over, and by these presents does hereby grant, bargain, sell, assign and transfer to The Second National Bank of Cumberland, hereinafter referred to as Mortgagee, its successors, or assigns, the goods, chattels, and personal property owned by Mortgagor, and in Mortgagor's possession, at in aforesaid County, described as follows, to wit

Make	Serial No.	Motor No.	Model	Year	New or Used	Will Car be Used For Pleasure, Business, Taxable or Other	Type of Body	If Truck, Questionnaire Must Be Attached	List Price F. O. B. Factory
Ford	9CBA-192070		98A	1949	used				

TO HAVE AND TO HOLD the same unto said Mortgagee, its successors and assigns, forever, provided nevertheless that if the said Mortgagor shall well and truly pay or cause to be paid to said Mortgagee, its successors, assigns or authorized agents at its or their regular place of business in accordance with the terms of his promissory note bearing even date herewith, signed by Mortgagor, payable to Mortgagee or order, the sum of \$564.86 DOLLARS, which includes charges of \$ 21.46 in equal successive monthly installments of \$ 47.06 each, the first installment payable one (1) month after date, balance of installments payable on even date of each succeeding month thereafter, until the principal amount of this Mortgage is fully paid, and any renewals of the same, or any part thereof, together with interest after maturity at the highest legal contract rate until paid and shall punctually and faithfully perform each, all and every the covenants, stipulations and agreements herein contained on his part to be performed, then this instrument shall be void, otherwise to remain in full force and effect. It is agreed that said note may be detached for collection purposes.

Said Mortgagor further promises that he will use said goods and chattels with reasonable care, skill and caution, and keep same in good repair, without any liability on the Mortgagee and under shelter, and will not permit the same to be damaged, defaced or depreciated, and will not attempt to sell, assign or dispose of said goods and chattels, or any interest therein, or remove or permit the same to be removed from the county wherein he, she, it, resides without the written consent of said Mortgagee, and will not encumber or permit any encumbrance or lien of any character whatsoever against the same, and that he will pay all taxes that may be levied against said goods and chattels, this instrument or the indebtedness secured hereby.

Mortgagor covenants that he exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or Conditional Sale Agreement covering the same, except none (if none so stated). Mortgagor further covenants that he will not use or cause or permit to be used the Car herein mentioned for the transportation of liquor, wines or any other beverage, for personal or commercial use, prohibited by any Federal or State statute to be transported, and it is hereby agreed that should the Car, hereinbefore described be used for such purpose or any other unlawful purpose, it shall be considered as a default under the mortgage, whether or not there shall be a default under any other terms or conditions hereof, which shall entitle the holder hereof to immediate and continued possession, by replevin or otherwise, of the Car herein described.

Mortgagor shall keep said goods, chattels and personal property insured against fire, theft and all physical damage payable to and protecting Mortgagee for not less than the total amount owing on said note until fully paid. Mortgagee may place any or all of said insurance at Mortgagor's expense, if Mortgagee so elects. Mortgagee may cancel any or all of such insurance at any time and shall receive the return premium, if any, therefor.

And in case said Mortgagor shall neglect or refuse to pay said taxes as aforesaid, or permit said goods or chattels to be damaged, injured or depreciated, then said Mortgagee may at said Mortgagor's option pay all such taxes and assessments aforesaid, repair any damage or injuries and restore any depreciation; and all sums of money thus expended are hereby secured by these presents and shall be repayable upon demand from said Mortgagor to said Mortgagee, and may be retained by said Mortgagee from the proceeds of the sale of said goods and chattels herein authorized.

In case default be made in the payment of said debt or interest after maturity, or of any of the payments above scheduled, or any extensions or renewals or rearrangements thereof, or if any execution, attachment, sequestration or other writ shall be levied on said goods and chattels or on any other property of Mortgagor or if a petition under the Bankruptcy Act or any Amendment thereof shall be filed by or against said Mortgagor or if said Mortgagor shall make an assignment for the benefit of his creditors, or if said Mortgagor shall fail to keep and perform any of the covenants, stipulations and agreements herein contained on his part to be performed, or if any insurance company should cancel as to Mortgagor any policy against the hazards of fire and theft, or if said Mortgagee shall at any time deem said mortgage, said chattels, said debt or said security unsafe or insecure, or shall choose so to do, then upon the happening of said contingencies or any of them, the whole amount herein secured, on each of said payments above scheduled remaining unpaid, is by said Mortgagor admitted to be due and payable, and said Mortgagee at his option, without notice, is hereby authorized to enter upon the premises of the Mortgagor or other places where said property might be, and take possession of and remove said property, and all equipment, accessories, or repairs thereon, which shall be considered a component part thereof and subject to this mortgage, and, without legal procedure, sell the same and all equity of redemption of the Mortgagor therein, either at public auction or private sale, in such county and at such place as Mortgagee may elect, without demand for performance, and out of the proceeds of said sale pay all costs and expenses of pursuing, taking, keeping, advertising and selling said goods and chattels, including reasonable attorney's fees, and apply the residue thereof toward the payment of said indebtedness or any part thereof, in such manner as said Mortgagee may elect, rendering the surplus, if any, unto said Mortgagor, his executors, administrators and assigns upon demand. Mortgagee may take possession of any other property in the above described motor vehicle at the time of repossession and hold the same temporarily for the Mortgagor without any responsibility or liability on the part of the Mortgagee or its assigns.

And said Mortgagee may purchase at any such sale in the same manner and to the same effect as any person not interested herein; if from any cause said property shall fail to satisfy said debt, interest after maturity, costs and charges, said Mortgagor covenants and agrees to pay the deficiency.

The waiver or indulgence of any default with respect to any of the terms and conditions herein contained shall not operate as a waiver of subsequent defaults.

This mortgage shall apply to and bind said Mortgagor, said Mortgagor's heirs, personal representatives, successors and assigns and inure to the benefit of said Mortgagee, said Mortgagee's heirs, personal representatives, successors and assigns.

The above described goods and chattels when not in use will be stored at _____ Private _____ Public Garage _____ located at _____ Street _____ City _____ Lonaconing _____ State _____ Md. _____

IN WITNESS WHEREOF the Mortgagor has hereunto set his hand and seal this 19 day of December 195 1

at _____ Cumberland _____ (Mortgagor's place of State)
 Witness: _____
 Address: _____
 Witness: _____
 Address: _____
 Witness: _____
 Address: _____

Carl J. Doolan (SEAL)
 Betty J. Doolan (SEAL)
 THE SECOND NATIONAL BANK OF CUMBERLAND
 By _____ (SEAL)

STATE OF MARYLAND, ^{City} County OF Allegheny, TO WIT:

I HEREBY CERTIFY that on this 19th day of December, 1951, before me, the

subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the ^{CITY} COUNTY aforesaid, personally appeared

Carl J. and Elizabeth L. Doolan

the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be

G. A. Caswell

act. And, at the same time, before me also personally appeared

Agent The Second National Bank of Cumberland, Mortgagor, and made oath in due form of law that the contents set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent and duly authorized by said Mortgagor to make this affidavit.

WITNESS my hand and Notarial Seal

Joseph J. [Signature]

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I, _____, a Notary Public of the State of Maryland, in and for Allegheny County aforesaid, do hereby certify that _____, whose name is signed to the foregoing writing,

bearing date the _____ day of _____, 1951, has this day acknowledged the same before me in my said County.

IN WITNESS WHEREOF I have hereunto subscribed my name and affixed my Notarial Seal this _____ day of _____, 1951.

My commission expires _____

Notary Public.

CHATTEL MORTGAGE

FROM

Carl J. & Elizabeth L. Doolan

TO

THE SECOND NATIONAL BANK
OF CUMBERLAND

FILED FOR RECORD
DEC 29 1951

Received for record on this in Liber _____
and same day recorded in _____
day of _____, 1951, at _____
City of the _____ County,
Maryland. [Signature] Clerk

Chattel Mortgage

Account No. D-3227
 Actual Amount of this Loan is \$ 600.00 Cumberland Maryland December 27 19 51

KNOW ALL MEN BY THESE PRESENTS, that the undersigned Mortgagors do by these presents bargain, sell and convey to
 FAMILY FINANCE CORPORATION

10 N. Mechanic St., Cumberland Maryland, Mortgagee
 for and in consideration of a loan, receipt of which is hereby acknowledged by mortgagors in the sum of Six-hundred & no/100
 Dollars (\$ 600.00)
 and which Mortgagors covenant to pay as evidenced by a certain promissory note of even date payable in 15 M.L.D.
 monthly instalments of \$40.00 each; the first of which shall be due and payable THIRTY (30) DAYS from the date hereof,
 with interest after maturity at 6% per annum; the personal property described as follows:

A certain motor vehicle, complete with all attachments and equipment, now located at Mortgagors' residence at
 in the City of County of State of Maryland, to wit:
 MAKE MODEL YEAR ENGINE NO. SERIAL NO. OTHER IDENTIFICATION
 None

All the furniture, household appliances and equipment, and all other goods and chattels now located in or about Mortgagors' residence indicated above, to wit:

1 library table; 1-3 piece wine and green living room suite; 1 RCA Floor radio; 1 linoleum rug;
 1 chair; 1 table lamp; 1 end table; 1 RCA Victrola; 1 table; 1 oak table; 1 linoleum rug; 4
 painted chairs; 1 table lamp; 1 kitchen cabinet; 4 chairs and table; 1 Maytag Electric washer;
 1 Frigidaire; 1-4 burner Oriole gas stove; 1 linoleum rug; 1 mix master; 1 walnut bed; 1 veneer
 bed; 1 veneer dresser; 1 veneer dressing table and bench; 1 chest of drawers; 1 small arvin
 Radio; 1 linoleum rug; 1 linoleum rug; 1 New Companion sewing machine 3392403

including but not limited to all cooking and washing utensils, pictures, fittings, linens, china, crockery, musical instruments, and household goods of every kind and description now located in or about the Mortgagors' residence indicated above.

TO HAVE AND TO HOLD, all and singular, the said personal property unto said Mortgagee, its successors and assigns, forever.
 Mortgagors covenant that they EXCLUSIVELY OWN AND POSSESS SAID PERSONAL PROPERTY, and that there is no lien, claim, encumbrance or conditional purchase title against said personal property or any part thereof, except

None

PROVIDED, NEVERTHELESS, that if the Mortgagors shall well and truly pay unto the said Mortgagee the said sum as above indicated, the actual amount of money lent and paid to the undersigned borrower, according to the terms of and as evidenced by that certain promissory note of even date above referred to; then these presents and everything herein shall cease and be void, otherwise to remain in full force and effect. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned

are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 15.00 ; and service charges, in advance, in the amount of \$ 5.79 . In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that, if this mortgage covers a motor vehicle, he or she will not remove the motor vehicle from the State of Maryland; or the other mortgaged personal property from the described premises without the consent in writing of the Mortgagee, its successor and assigns, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns at any time.

If this mortgage includes a motor vehicle, the Mortgagors covenant that they will, at their own cost and expense, procure insurance of the property for the benefit of the Mortgagee against loss or damage by fire, theft, collision or conversion. This shall be procured with an insurance company duly qualified to act in this State and in an amount agreeable to the Mortgagee. Such policies will name the Mortgagee as a co-insured or such policies shall have attached a Mortgagee loss payable clause, naming the Mortgagee therein, and these policies shall be delivered to the Mortgagee and the Mortgagee may make any settlement or adjustment of any claim or claims for all loss covered under or by virtue of any insurance policies, or otherwise, and may receive and collect the same. Furthermore, Mortgagee may execute in the name of the Mortgagors and deliver all such instruments and do all such acts as attorney in fact for the Mortgagors as may be necessary or proper or convenient to execute any such settlement adjustment or collection, without liability to the Mortgagor for the alleged inadequacy of the settlement and adjustment. Should the Mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then the Mortgagee, if it so elects, may place any or all of said insurance at the Mortgagors' expense, and the Mortgagors agree to pay for this insurance and any amount advanced by the Mortgagee shall be secured hereby.

The Mortgagee may also require the Mortgagors to procure and maintain insurance upon other goods and chattels conveyed by this mortgage in such amount and on such terms as set forth above.

The Mortgagors shall pay all taxes and assessments that may be levied against said goods and chattels, this instrument or the indebtedness secured hereby. In case Mortgagors shall neglect or fail to pay said expenses, Mortgagee, at its option, may pay them and all sums of money so expended shall be secured by this mortgage.

All repairs and upkeep of the property shall be at the Mortgagors' expense and any repairs or additions made to the property shall become part thereof and shall be operated to secure the indebtedness in the same manner as the original property.

This mortgage may be assigned and/or said note negotiated without notice to the Mortgagors and when assigned and/or negotiated shall be free from any defense, counter-claims or cross-complaint by Mortgagors. The assignee shall be entitled to the same rights as his assignor.

SSA 221

The happening of any of the following events shall constitute a default under the terms of this mortgage and upon such happening the indebtedness secured hereby shall become due and payable, without notice or demand, and it shall be lawful, and the Mortgagee, its agent, successor, and assigns, is hereby authorized to immediately take possession of all or any part of the above described property: (1) Default in payment of said note or indebtedness, interest charges or payments, taxes or insurance, or any of them; (2) The sale or offer for sale, or assignment or disposition of all or any part of the above described goods and chattels, or the removal or attempt to remove any of such property from the above described premises without the written consent of the Mortgagee; (3) Should this mortgage cover an automobile, the removal or attempt to remove such automobile from the county or state without the written consent of the Mortgagee; (4) Should the representations of the Mortgagor (if more than one, then any one of them) contained herein be in whole or in part untrue; (5) The filing of a petition in bankruptcy by or against the Mortgagors or either of them, or insolvency of the Mortgagors, or either of them; (6) Should the Mortgagee deem itself or the debt insecure, for any reason; (7) Upon the failure of the Mortgagors to carry out or upon the breach by the Mortgagors of the terms and conditions of this Mortgage.

For the purpose of taking possession, the Mortgagee is authorized to enter the premises where the property is located and remove the same and is not to be liable for damages for trespass thereby caused.

The Mortgagee, after repossession, is hereby authorized to sell the goods and chattels and all equity of redemption of the Mortgagors without legal procedure and without demand for performance; and the Mortgagee in the event of such sale will give not less than five (5) days' notice of the time, place and terms of such sale by advertisement in some newspaper published in the county or city where the mortgaged property or some portion of such property is located. If there is no such newspaper published in the county where the property is located, then such publication shall be in the newspaper having a large circulation in said county or city, and provided further that such place shall be either in the city or county in which mortgagor resides or in the city or county in which mortgagee, its successor and assigns is licensed, whichever Mortgagee, its successor and assigns shall select.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur default as above described, the Mortgagee at its option may take any legal or any action it may deem necessary against the motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of its security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY THEREOF, witness the hand(s) and seal(s) of said Mortgagor(s).

WITNESS: *[Signature]* (SEAL)
WITNESS: *[Signature]* (SEAL)
WITNESS: E. F. Hoban, Herbert R. DeVore (SEAL)
D. Kuhn, Margaret L. DeVore (SEAL)

STATE OF MARYLAND CITY OF Cumberland--Allegany COUNTY TO WIT:

I HEREBY CERTIFY that on this 27th day of December, 1951, before me,

subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of aforesaid, personally appeared

Herbert R. DeVore and Margaret L. DeVore the Mortgagor(s) named

in the foregoing Chattel Mortgage and acknowledged said Mortgage to be their act. And, at the same time, before me also personally appeared V. E. Roppelt

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

[Signature]
Notary Public

20210 Maryland 1131

Received in the office of the
of
FILED FOR RECORD
DEC 29 1951
at 5:30
in the
Chattel Mortgages of said C
in pages
[Signature]

FAMILY FINANCE CORPORATION

DeVore, Herbert R. & Margaret L.

Chattel Mortgage

Account No. 12-227
Due Date 1951

300
55
355
068

521 553

Chattel Mortgage

LIBER 254 PAGE 225

Account No. D-3202
Actual Amount of this Loan is \$ 612.00
Cumberland, Maryland, December 21, 1951

KNOW ALL MEN BY THESE PRESENTS, that the undersigned Mortgagors do by these presents bargain, sell and convey to
FAMILY FINANCE CORPORATION
40 N. Mechanic St., Cumberland, Maryland, Mortgagee

for and in consideration of a loan, receipt of which is hereby acknowledged by mortgagors in the sum of
Six hundred twelve ----- and no/100 Dollars (\$ 612.00)

and which Mortgagors covenant to pay as evidenced by a certain promissory note of even date payable in 18 successive monthly instalments of \$ 34.00 each; the first of which shall be due and payable THIRTY (30) DAYS from the date hereof, with interest after maturity at 6% per annum; the personal property described as follows:

A certain motor vehicle, complete with all attachments and equipment, now located at Mortgagors' residence at
in the City of _____ County of _____, State of Maryland, to wit:
MAKE MODEL YEAR ENGINE NO. SERIAL NO. OTHER IDENTIFICATION
None

All the furniture, household appliances and equipment, and all other goods and chattels now located in or about Mortgagors' residence indicated above, to wit:

1 Philco radio; 1 overstuffed green chair; 1 table lamp; 1 oak end table; 1 Philco radio 91;
2 blue congoleum rugs; 1 walnut table; 4 walnut chairs; 1 walnut buffet; 1 walnut china
cabinet; 1 oak side board; 4 chairs; 1 table; 1 Vitalare ice box; 1 Equity gas stove; 1
Sellers cabinet; 1 oak bed; 1 Hollywood bed; 1 oak dresser; 1 blue chair; 1 oak chest drawers;
1 walnut chest drawers; 1 blue Hollywood bed; 1 Queen sewing machine; 1 Sunbeam mixer

including but not limited to all cooking and washing utensils, pictures, fittings, linens, china, crockery, musical instruments, and household goods of every kind and description now located in or about the Mortgagors' residence indicated above.

TO HAVE AND TO HOLD, all and singular, the said personal property unto said Mortgagee, its successors and assigns, forever. Mortgagors covenant that they EXCLUSIVELY OWN AND POSSESS SAID PERSONAL PROPERTY, and that there is no lien, claim, encumbrance or conditional purchase title against said personal property or any part thereof, except

None

PROVIDED, NEVERTHELESS, that if the Mortgagors shall well and truly pay unto the said Mortgagee the said sum as above indicated, the actual amount of money lent and paid to the undersigned borrower, according to the terms of and as evidenced by that certain promissory note of even date above referred to, then these presents and everything herein shall cease and be void; otherwise to remain in full force and effect. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned

are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 55.08; and service charges, in advance, in the amount of \$ 7.65. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 3c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that, if this mortgage covers a motor vehicle, he or she will not remove the motor vehicle from the State of Maryland; or the other mortgaged personal property from the described premises without the consent in writing of the Mortgagee, its successor and assigns, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns at any time.

If this mortgage includes a motor vehicle, the Mortgagors covenant that they will, at their own cost and expense, procure insurance of the property for the benefit of the Mortgagee against loss or damage by fire, theft, collision or conversion. This shall be procured with an insurance company duly qualified to act in this State and in an amount agreeable to the Mortgagee. Such policies will name the Mortgagee as a co-insured or such policies shall have attached a Mortgagee loss payable clause, naming the Mortgagee therein, and these policies shall be delivered to the Mortgagee and the Mortgagee may make any settlement or adjustment of any claim or claims for all loss sustained under or by virtue of any insurance policies, or otherwise, and may receive and collect the same. Furthermore, Mortgagee may execute in the name of the Mortgagors and deliver all such instruments and do all such acts as attorney in fact for the Mortgagors as may be necessary or proper or convenient to execute any such settlement adjustment or collection, without liability to the Mortgagors for the amount in adequacy of the settlement and adjustment. Should the Mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then the Mortgagee, if it so elects, may place any or all of said insurance at the Mortgagors' expense, and the Mortgagors agree to pay for this insurance and any amount advanced by the Mortgagee shall be secured hereby.

The Mortgagee may also require the Mortgagors to procure and maintain insurance upon other goods and chattels conveyed by this mortgage in such amount and on such terms as set forth above.

The Mortgagors shall pay all taxes and assessments that may be levied against said goods and chattels, this instrument or the indebtedness secured hereby. In case Mortgagors shall neglect or fail to pay said expenses, Mortgagee, at its option, may pay them and all sums of money so expended shall be secured by this mortgage.

All repairs and upkeep of the property shall be at the Mortgagors' expense and any repairs or additions made to the property shall become part thereof and shall be operated to secure the indebtedness in the same manner as the original property.

This mortgage may be assigned and/or said note negotiated without notice to the Mortgagors and when assigned and/or negotiated shall be free from any defense, counter-claims or cross-complaint by Mortgagors. The assignee shall be entitled to the same rights as his assignor.

254 225

The happening of any of the following events shall constitute a default under the terms of this mortgage and upon such happening the indebtedness secured hereby shall become due and payable, without notice or demand, and it shall be lawful, and the Mortgagee, its agent, successor, and assigns, is hereby authorized to immediately take possession of all or any part of the above described property: (1) Default in payment of said note or indebtedness, interest charges or payments, taxes or insurance, or any of them; (2) The sale or offer for sale, or assignment or disposition of all or any part of the above described goods and chattels, or the removal or attempt to remove any of such property from the above described premises without the written consent of the Mortgagee; (3) Should this mortgage cover an automobile, the removal or attempt to remove such automobile from the county or state without the written consent of the Mortgagee; (4) Should the representations of the Mortgagor (if more than one, then any one of them) contained herein be in whole or in part untrue; (5) The filing of a petition in bankruptcy by or against the Mortgagors or either of them, or insolvency of the Mortgagors, or either of them; (6) Should the Mortgagee deem itself or the debt insecure, for any reason; (7) Upon the failure of the Mortgagors to carry out or upon the breach by the Mortgagors of the terms and conditions of this Mortgage.

For the purpose of taking possession, the Mortgagee is authorized to enter the premises where the property is located and remove the same and is not to be liable for damages for trespass thereby caused.

The Mortgagee, after repossession, is hereby authorized to sell the goods and chattels and all equity of redemption of the Mortgagors without legal procedure and without demand for performance; and the Mortgagee in the event of such sale will give not less than five (5) days' notice of the time, place and terms of such sale by advertisement in some newspaper published in the county or city where the mortgaged property or some portion of such property is located. If there is no such newspaper in the county where the property is located, then such publication shall be in the newspaper having a large circulation in said county or city, and provided further that such place shall be either in the city or county in which mortgagor resides or in the city or county in which mortgagee, its successor and assigns is licensed, whichever Mortgagee, its successor and assigns shall select.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur default as above described, the Mortgagee at its option may take any legal or any action it may deem necessary against the motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of its security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagee(s).

WITNESS: George D. Kennedy (SEAL)
WITNESS: Tina L. Kennedy (SEAL)
WITNESS: George D. Kennedy (SEAL)
WITNESS: Tina L. Kennedy (SEAL)

E. F. Hogan
George D. Kennedy
D. Kuhn
STATE OF MARYLAND CITY OF Allegany COUNTY OF Allegany TO WIT:

I HEREBY CERTIFY that on this 21 day of December, 1951, before me, subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of Allegany aforesaid, personally appeared Kennedy, George D.

the Mortgagee(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be their act. And, at the same time, before me also personally appeared V. E. Ruppelt

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

V. E. Ruppelt
Notary Public

Account No. D-2202
Due Date 30

Chattel Mortgage

KENNEDY, George D. & Tina L.

FAMILY FINANCE CORPORATION

Received in the office of the

FILED FOR RECORD
DEC 29 1951

in the ... of ...
Chattel Mortgages of said ...

202 D Maryland 11-51

254
226
30

Chattel Mortgage

LIBER 254 PAGE 227

Account No. D-3297
Actual Amount of this Loan is \$690.00
Cumberland, Maryland December 22 1951

KNOW ALL MEN BY THESE PRESENTS, that the undersigned Mortgagors do by these presents bargain, sell and convey to
FAMILY FINANCE CORPORATION
40 N. Mechanic St., Cumberland Maryland, Mortgagee

for and in consideration of a loan, receipt of which is hereby acknowledged by mortgagors in the sum of
Six hundred ninety and no/100 (\$ 690.00)
and which Mortgagors covenant to pay as evidenced by a certain promissory note of even date payable in 15 successive
monthly instalments of \$46.00 each; the first of which shall be due and payable THIRTY (30) DAYS from the date hereof,

with interest after maturity at 6% per annum, the personal property described as follows:
A certain motor vehicle, complete with all attachments and equipment, now located at Mortgagors' residence at
in the City of County of State of Maryland, to wit:
MAKE MODEL YEAR ENGINE NO SERIAL NO OTHER IDENTIFICATION
None

All the furniture, household appliances and equipment, and all other goods and chattels now located in or about Mortgagors' residence indicated above, to wit:
1 sofa bed; 1 Centennial radio; 1 occasional rocker; 1 occasional stand; 1 linoleum rug;
1 oak table; 6 oak chairs; 1 oak buffet; 1 linoleum rug; 5 chairs; 1 table; 1 Colonial Helene
stove; 1 linoleum rug; 2 metal beds; 1 maple bed; 2 oak dressers; 1 wardrobe; 2 oak dressers

including but not limited to all cooking and washing utensils, pictures, fittings, linens, china, crockery, musical instruments, and household goods of every kind and description now located in or about the Mortgagors' residence indicated above.
TO HAVE AND TO HOLD, all and singular, the said personal property unto said Mortgagee, its successors and assigns, forever.
Mortgagors covenant that they EXCLUSIVELY OWN AND POSSESS SAID PERSONAL PROPERTY, and that there is no lien, claim, encumbrance or conditional purchase title against said personal property or any part thereof, except
None

PROVIDED, NEVERTHELESS, that if the Mortgagors shall well and truly pay unto the said Mortgagee the said sum as above indicated, the actual amount of money lent and paid to the undersigned borrower, according to the terms of and as evidenced by that certain promissory note of even date above referred to; then these presents and everything herein shall cease and be void, otherwise to remain in full force and effect. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 51.75 ; and service charges, in advance, in the amount of \$ 6.99 . In event of default in the payment of this contract or any instalment thereof, a delinquency charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that, if this mortgage covers a motor vehicle, he or she will not remove the motor vehicle from the State of Maryland; or the other mortgaged personal property from the described premises without the consent in writing of the Mortgagee, its successor and assigns, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns at any time.

If this mortgage includes a motor vehicle, the Mortgagors covenant that they will, at their own cost and expense, procure insurance of the property for the benefit of the Mortgagee against loss or damage by fire, theft, collision or conversion. This shall be procured with an insurance company duly qualified to act in this State and in an amount agreeable to the Mortgagee. Such policies will name the Mortgagee as a co-insured or such policies shall have attached a Mortgagee loss payable clause, naming the Mortgagee therein, and these policies shall be delivered to the Mortgagee and the Mortgagor may make any settlement or adjustment of any claim or claims for all loss sustained under or by virtue of any insurance policies, or otherwise, and may receive and collect the same. Furthermore, Mortgagee may execute in the name of the Mortgagors and deliver all such instruments and do all such acts as attorney in fact for the Mortgagors as may be necessary or proper or convenient to execute any such settlement adjustment or collection, without liability to the Mortgagors for the alleged insufficiency of the settlement and adjustment. Should the Mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then the Mortgagee, if it so elects, may place any or all of said insurance at the Mortgagors' expense, and the Mortgagors agree to pay for this insurance and any amount advanced by the Mortgagee shall be secured hereby.

The Mortgagee may also require the Mortgagors to procure and maintain insurance upon other goods and chattels conveyed by this mortgage in such amount and on such terms as set forth above.

The Mortgagors shall pay all taxes and assessments that may be levied against said goods and chattels, this instrument or the indebtedness secured hereby. In case Mortgagors shall neglect or fail to pay said expenses, Mortgagee, at its option, may pay them and all sums of money so expended shall be secured by this mortgage.

All repairs and upkeep of the property shall be at the Mortgagors' expense and any repairs or additions made to the property shall become part thereof and shall be operated to secure the indebtedness in the same manner as the original property.
This mortgage may be assigned and/or said note negotiated without notice to the Mortgagors and when assigned and/or negotiated shall be free from any defense, counter-claims or cross-complaint by Mortgagors. The assignee shall be entitled to the same rights as his assignor.

855 ACS

The happening of any of the following events shall constitute a default under the terms of this mortgage and upon such happening the indebtedness secured hereby shall become due and payable, without notice or demand, and it shall be lawful, and the Mortgagee, its agent, successor, and assigns, is hereby authorized to immediately take possession of all or any part of the above described property: (1) Default in payment of said note or indebtedness, interest charges or payments, taxes or insurance, or any of them; (2) The sale or offer for sale, or assignment or disposition of all or any part of the above described goods and chattels, or any of them; (3) Should this mortgage cover an automobile, property from the above described premises without the written consent of the Mortgagee; (4) Should the Mortgagee cover an automobile, the removal or attempt to remove such automobile from the county or state without the written consent of the Mortgagee; (5) Should the representations of the Mortgagor (if more than one, then any one of them) contained herein be in whole or in part untrue; (6) Should the Mortgagee deem itself or the debt insecure, for any reason; (7) Upon the failure of the Mortgagors, or either of them, upon the breach by the Mortgagors of the terms and conditions of this Mortgage.

For the purpose of taking possession, the Mortgagee is authorized to enter the premises where the property is located and remove the same and is not to be liable for damages for trespass thereby caused.

The Mortgagee, after repossession, is hereby authorized to sell the goods and chattels and all equity of redemption of the Mortgagors without legal procedure and without demand for performance; and the Mortgagee in the event of such sale will give not less than five (5) days' notice of the time, place and terms of such sale by advertisement in some newspaper published in the county or city where the mortgaged property or some portion of such property is located. If there is no such newspaper in the county where the property is located, then such publication shall be in the newspaper having a large circulation in said county or city, and provided further that such place shall be either in the city or county in which mortgagor resides or in the city or county in which mortgagee, its successor and assigns is licensed, whichever Mortgagee, its successor and assigns shall select.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur default as above described the Mortgagee at its option may take any legal or any action it may deem necessary against the motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of its security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagor(s).

WITNESS: P.W. Allen, E.F. Hoban, James A. Stokes, Margaret A. Stokes (SEAL) James A. Stokes, Margaret A. Stokes (SEAL)

STATE OF MARYLAND CITY OF Cumberland--Allegheny TO WIT:

I HEREBY CERTIFY that on this 22nd day of December, 1951, before me,

subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of aforesaid, personally appeared James A. Stokes and Margaret A. Stokes

the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be their act. And, at the same time, before me also personally appeared V.A. Roppelt

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

[Signature of Notary Public]

Chattel Mortgage form with fields for Account No. D-5207, Due Date, and recording information: FILED FOR RECORD DEC 29 1951 at 12:00 noon, filed and indexed in Book of...

Chattel Mortgage

Account No. D-3220
Actual Amount of this Loan is \$ 930.00 Cumberland, Maryland, December 24, 1951

KNOW ALL MEN BY THESE PRESENTS, that the undersigned Mortgages do by these presents bargain, sell and convey to
FAMILY FINANCE CORPORATION
40 N. Mechanic St., Cumberland Maryland, Mortgagee

for and in consideration of a loan, receipt of which is hereby acknowledged by mortgagors in the sum of
Nine hundred thirty ----- and no/100 Dollars (930.00)
and which Mortgages covenant to pay as evidenced by a certain promissory note of even date payable in 15 successive
monthly instalments of \$ 62.00 each; the first of which shall be due and payable THIRTY (30) DAYS from the date hereof,
with interest after maturity at 6% per annum, the personal property described as follows:

A certain motor vehicle, complete with all attachments and equipment, now located at Mortgages' residence at
in the City of _____, County of _____, State of Maryland, to wit:
MAKE MODEL YEAR ENGINE NO. SERIAL NO. OTHER IDENTIFICATION
None

All the furniture, household appliances and equipment, and all other goods and chattels now located in or about Mortgages' residence indicated above, to wit:
1 Philco floor model radio; 1 rocker chair; 1 floor lamp; 1 sofa; 3 end tables; 1 Warner Aire oil heater; 1 table; 2 easy chairs; 1 New gas heater; 6 chairs; 1 table; 1 Maytag washing machine; 1 Hotpoint refrigerator; 1 Tappan gas stove; 1 Emerson table radio; 1 cabinet; 2 double metal beds; 2 dressers; 1 metal cot; 1 Singer sewing machine

including but not limited to all cooking and washing utensils, pictures, fittings, linens, china, crockery, musical instruments, and household goods of every kind and description now located in or about the Mortgages' residence indicated above.
TO HAVE AND TO HOLD, all and singular, the said personal property unto said Mortgagee, its successors and assigns, forever.
Mortgages covenant that they EXCLUSIVELY OWN AND POSSESS SAID PERSONAL PROPERTY, and that there is no lien, claim, encumbrance or conditional purchase title against said personal property or any part thereof, except

None
PROVIDED, NEVERTHELESS, that if the Mortgages shall well and truly pay unto the said Mortgagee the said sum as above indicated, the actual amount of money lent and paid to the undersigned borrower, according to the terms of and as evidenced by that certain promissory note of even date above referred to; then these presents and everything herein shall cease and be void, otherwise to remain in full force and effect. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 69.75; and service charges, in advance, in the amount of \$ 14.98. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.
Mortgages covenants that, if this mortgage covers a motor vehicle, he or she will not remove the motor vehicle from the State of Maryland, or the other mortgaged personal property from the described premises without the consent in writing of the Mortgagee, its successor and assigns, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns at any time.

If this mortgage includes a motor vehicle, the Mortgages covenant that they will, at their own cost and expense, procure insurance of the property for the benefit of the Mortgagee against loss or damage by fire, theft, collision or conversion. This shall be procured with an insurance company duly qualified to act in this State and in an amount agreeable to the Mortgagee. Such policies will name the Mortgagee as a co-insured or such policies shall have attached a Mortgagee loss payable clause, naming the Mortgagee therein, and these policies shall be delivered to the Mortgagee and the Mortgagee may make any settlement or adjustment on any claim or claims for all loss received under or by virtue of any insurance policies, or otherwise, and may receive and collect the same. Furthermore, Mortgagee may execute in the name of the Mortgages and deliver all such instruments and do all such acts as attorney in fact for the Mortgages as may be necessary or proper or convenient to execute any such settlement adjustment or collection, without liability to the Mortgages for the alleged inadequacy of the settlement and adjustment. Should the Mortgages fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then the Mortgagee, if it so elects, may place any or all of said insurance at the Mortgages' expense, and the Mortgages agree to pay for this insurance and any amount advanced by the Mortgagee shall be secured hereby.

The Mortgagee may also require the Mortgages to procure and maintain insurance upon other goods and chattels conveyed by this mortgage in such amount and on such terms as set forth above.
The Mortgages shall pay all taxes and assessments that may be levied against said goods and chattels, this instrument or the indebtedness secured hereby. In case Mortgages shall neglect or fail to pay said expenses, Mortgagee, at its option, may pay them and all sums of money so expended shall be secured by this mortgage.

All repairs and upkeep of the property shall be at the Mortgages' expense and any repairs or additions made to the property shall become part thereof and shall be operated to secure the indebtedness in the same manner as the original property.
This mortgage may be assigned and/or said note negotiated without notice to the Mortgages and when assigned and/or negotiated shall be free from any defense, counter-claims or cross-complaint by Mortgages. The assignee shall be entitled to the same rights as his assignor.

202-D Maryland 11-51

FILE 521 115310

The happening of any of the following events shall constitute a default under the terms of this mortgage and upon such happening the indebtedness secured hereby shall become due and payable, without notice or demand, and it shall be lawful, and the Mortgagee, its agent, successor, and assigns, is hereby authorized to immediately take possession of all or any part of the above described property: (1) Default in payment of said note or indebtedness, interest charges or payments, taxes or insurance, or any of them; (2) The sale or offer for sale, or assignment or disposition of all or any part of the above described goods and chattels, or the removal or attempt to remove any of such property from the above described premises without the written consent of the Mortgagee; (3) Should this mortgage cover an automobile, the removal or attempt to remove such automobile from the county or state without the written consent of the Mortgagee; (4) Should the representations of the Mortgagor (if more than one, then any one of them) contained herein be in whole or in part untrue; (5) The filing of a petition in bankruptcy by or against the Mortgagors or either of them, or insolvency of the Mortgagors, or either of them; (6) Should the Mortgagee deem itself or the debt insecure, for any reason; (7) Upon the failure of the Mortgagors to carry out or upon the breach by the Mortgagors of the terms and conditions of this Mortgage.

For the purpose of taking possession, the Mortgagee is authorized to enter the premises where the property is located and remove the same and is not to be liable for damages for trespass thereby caused.

The Mortgagee, after repossession, is hereby authorized to sell the goods and chattels and all equity of redemption of the Mortgagors without legal procedure and without demand for performance; and the Mortgagee in the event of such sale will give not less than five (5) days' notice of the time, place and terms of such sale by advertisement in some newspaper published in the county or city where the mortgaged property or some portion of such property is located. If there is no such newspaper in the county where the property is located, then such publication shall be in the newspaper having a large circulation in said county or city, and provided further that such place shall be either in the city or county in which mortgagor resides or in the city or county in which mortgagee, its successor and assigns is licensed, whichever Mortgagee, its successor and assigns shall select.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur default as above described, the Mortgagee at its option may take any legal or any action it may deem necessary against the motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of its security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagee(s).

WITNESS: *[Signature]* (SEAL)
WITNESS: *[Signature]* (SEAL)
WITNESS: *[Signature]* (SEAL)
V. E. Roppelt
D. Kuhn
Lester E. Weimer
Helen M. Weimer

STATE OF MARYLAND CITY COUNTY OF Allegany TO WIT:

I HEREBY CERTIFY that on this 24 day of December, 1951, before me,

subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of Allegany, personally appeared

Weimer, Lester E. & Helen M.

the Mortgagee(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be their act. And, at the same time, before me also personally appeared V. E. Roppelt

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

[Signature]
Notary Public

Account No. D-3220
Due Date 20
Chattel Mortgage
TO THE
FAMILY FINANCE CORPORATION
Received in the office of the
of ... by, this ... day of
FILED IN RECORD ... o'clock
DEC 29 1951
in the ... Book of ...
Chattel Mortgage of said ...
on pages ...
Lester E. Weimer & Helen M. Weimer
Notary Public
JUL 10 Maryland 1938

Chattel Mortgage

Account No. d-3213
Actual Amount of this Loan is \$ 540.00 Cumberland Maryland December 21 1951

KNOW ALL MEN BY THESE PRESENTS, that the undersigned Mortgagors do by these presents bargain, sell and convey to

FAMILY FINANCE CORPORATION
40 N. Mechanic St., Cumberland Maryland Mortgagee

for and in consideration of a loan, receipt of which is hereby acknowledged by mortgagors in the sum of Five hundred forty and no/100 Dollars (\$ 540.00) and which Mortgagors covenant to pay as evidenced by a certain promissory note of even date payable in 15 successive monthly instalments of \$ 36.00 each; the first of which shall be due and payable THIRTY (30) DAYS from the date hereof, with interest after maturity at 6% per annum; the personal property described as follows:

A certain motor vehicle, complete with all attachments and equipment, now located at Mortgagors' residence at _____ in the City of _____, County of _____, State of Maryland, to wit:
MAKE MODEL YEAR ENGINE NO. SERIAL NO. OTHER IDENTIFICATION
None

All the furniture, household appliances and equipment, and all other goods and chattels now located in or about Mortgagors' residence indicated above, to wit:

- 1 two piece living room suite; 1 Greybar radio; 1 floor lamp; 2 stands; 1 RCA table radio; 1 studio couch; 1 coffee table; 4 wood chairs; 1 wood table; 1 Kenmore washing machine; 1 General Electric refrigerator; 1 Norge stove electric; 1 kitchen cabinet; 1 white iron bed; 1 iron bed; 1 walnut dresser; 1 walnut dressing table; 1 baby bed; 1 dresser; 1 rocking chair; 1 chest drawers; 1 cedar chest

including but not limited to all cooking and washing utensils, pictures, fittings, linens, china, crockery, musical instruments, and household goods of every kind and description now located in or about the Mortgagors' residence indicated above.

TO HAVE AND TO HOLD, all and singular, the said personal property unto said Mortgagee, its successors and assigns, forever. Mortgagors covenant that they EXCLUSIVELY OWN AND POSSESS SAID PERSONAL PROPERTY, and that there is no lien, claim, encumbrance or conditional purchase title against said personal property or any part thereof, except None

PROVIDED, NEVERTHELESS, that if the Mortgagors shall well and truly pay unto the said Mortgagee the said sum as above indicated, the actual amount of money lent and paid to the undersigned borrower, according to the terms of and as evidenced by that certain promissory note of even date above referred to, then these presents and everything herein shall cease and be void, otherwise to remain in full force and effect. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 40.50; and service charges, in advance, in the amount of \$ 4.62.

In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof. Mortgagor covenants that, if this mortgage covers a motor vehicle, he or she will not remove the motor vehicle from the State of Maryland; or the other mortgaged personal property from the described premises without the consent in writing of the Mortgagee, its successor and assigns, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns at any time.

If this mortgage includes a motor vehicle, the Mortgagors covenant that they will, at their own cost and expense, procure insurance of the property for the benefit of the Mortgagee against loss or damage by fire, theft, collision or conversion. This shall be procured with an insurance company duly qualified to act in this State and in an amount agreeable to the Mortgagee. Such policies will name the Mortgagee as a co-insured or such policies shall have attached a Mortgagee loss payable clause, naming the Mortgagee therein, and these policies shall be delivered to the Mortgagee and the Mortgagee may make any settlement or adjustment of any claim or claims for all loss covered under or by virtue of any insurance policies, or otherwise, and may receive and collect the same. Furthermore, Mortgagee may employ in the name of the Mortgagors and deliver all such instruments and do all such acts as attorney in fact for the Mortgagors as may be necessary or proper or convenient to execute any such settlement adjustment or collection, without liability to the Mortgagor for the alleged inadequacy of the settlement and adjustment. Should the Mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then the Mortgagee, if it so elects, may place any or all of said insurance at the Mortgagors' expense, and the Mortgagors agree to pay for this insurance and any amount advanced by the Mortgagee shall be secured hereby.

The Mortgagee may also require the Mortgagors to procure and maintain insurance upon other goods and chattels conveyed by this mortgage in such amount and on such terms as set forth above.

The Mortgagors shall pay all taxes and assessments that may be levied against said goods and chattels, this instrument or the indebtedness secured hereby. In case Mortgagors shall neglect or fail to pay said expenses, Mortgagee, at its option, may pay them and all sums of money so expended shall be secured by this mortgage.

All repairs and upkeep of the property shall be at the Mortgagors' expense and any repairs or additions made to the property shall become part thereof and shall be operated to secure the indebtedness in the same manner as the original property.

This mortgage may be assigned and/or said note negotiated without notice to the Mortgagors and when assigned and/or negotiated shall be free from any defense, counter-claims or cross-complaint by Mortgagors. The assignee shall be entitled to the same rights as his assignor.

SPS

The happening of any of the following events shall constitute a default under the terms of this mortgage and upon such happening the indebtedness secured hereby shall become due and payable, without notice or demand, and it shall be lawful, and the Mortgagee, its agent, successor, and assigns, is hereby authorized to immediately take possession of all or any part of the above described property: (1) Default in payment of said note or indebtedness, interest charges or payments, taxes or insurance, or any of them; (2) The sale or offer for sale, or assignment or disposition of all or any part of the above described goods and chattels, or the removal or attempt to remove any of such property from the above described premises without the written consent of the Mortgagee; (3) Should this mortgage cover an automobile, the removal or attempt to remove such automobile from the county or state without the written consent of the Mortgagee; (4) Should the representations of the Mortgagor (if more than one, then any one of them) contained herein be in whole or in part untrue; (5) The filing of a petition in bankruptcy by or against the Mortgagors or either of them, or insolvency of the Mortgagors, or either of them; (6) Should the Mortgagee deem itself or the debt insecure, for any reason; (7) Upon the failure of the Mortgagors to carry out or upon the breach by the Mortgagors of the terms and conditions of this Mortgage.

For the purpose of taking possession, the Mortgagee is authorized to enter the premises where the property is located and remove the same and is not to be liable for damages for trespass thereby caused.

The Mortgagee, after repossession, is hereby authorized to sell the goods and chattels and all equity of redemption of the Mortgagors without legal procedure and without demand for performance; and the Mortgagee in the event of such sale will give not less than five (5) days' notice of the time, place and terms of such sale by advertisement in some newspaper published in the county or city where the mortgaged property or some portion of such property is located. If there is no such newspaper in the county where the property is located, then such publication shall be in the newspaper having a large circulation in said county or city, and provided further that such place shall be either in the city or county in which mortgagor resides or in the city or county in which mortgagee, its successor and assigns is licensed, whichever Mortgagee, its successor and assigns shall select.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur default as above described, the Mortgagee at its option may take any legal or any action it may deem necessary against the motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of its security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagee(s).

WITNESS Mabel B. Young (SEAL) Gerald B. Young (SEAL)
WITNESS E. F. Hoben Mabel B. Young (SEAL)
WITNESS D. Kuhn City Gerald B. Young (SEAL) Mabel B. Young (SEAL)

STATE OF MARYLAND COUNTY OF Allegany TO WIT:

I HEREBY CERTIFY that on this 22 day of December, 1954 before me, subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of Allegany, personally appeared Young, Gerald Mabel B. the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be their act. And, at the same time, before me also personally appeared V. E. Roppelt

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal. [Signature] Notary Public

Account No. D-233
Date 27
Chattel Mortgage
YOUNG, Gerald B. & Mabel B.
TO THE
FAMILY FINANCE CORPORATION
Received in the office of the
FILED FOR RECORD... day of
30 28 1954
in the ... noon, filed and indexed in book of
Chattel Mortgages of said C. ... No.
on pages ...
202 D Maryland 11-31

Chattel Mortgage

LIBER 254 PAGE 233

Account No. D-2217
Actual Amount of this Loan is \$ 750.00
Cumberland, Maryland December 22 19 51

KNOW ALL MEN BY THESE PRESENTS, that the undersigned Mortgagors do by these presents bargain, sell and convey to
FAMILY FINANCE CORPORATION

40 N. Mehanio St., Cumberland

Maryland, Mortgagee

for and in consideration of a loan, receipt of which is hereby acknowledged by mortgagors in the sum of
Seven hundred fifty - - - - - and no/100 Dollars (\$ 750.00)

and which Mortgagors covenant to pay as evidenced by a certain promissory note of even date payable in 15 successive
monthly instalments of \$ 50.00 each; the first of which shall be due and payable THIRTY (30) DAYS from the date hereof,

with interest after maturity at 6% per annum; the personal property described as follows:
A certain motor vehicle, complete with all attachments and equipment, now located at Mortgagors' residence at
in the City of County of State of Maryland, to wit:
MAKE MODEL YEAR ENGINE NO. SERIAL NO. OTHER IDENTIFICATION

None

All the furniture, household appliances and equipment, and all other goods and chattels now located in or about Mortgagors' resi-
dence indicated above, to wit:

1 glider; 1 Philco floor radio; 2 easy chairs; 1 rocker chair; 1 coffee table; 2 end tables;
1 desk; 1 couch; 4 chairs wood; 1 wood table; 1 Maytag washing machine; 1 Westinghouse
refrigerator; 1 Kenmore electric stove; 1 Hoover vacuum cleaner; 1 oak cabinet; 1 walnut
bed; 1 walnut bed; 1 walnut dresser; 1 walnut dressing table & bench; 1 walnut chest robe;
1 walnut dresser; 1 walnut chest drawers; 1 Singer treadle sewing machine

including but not limited to all cooking and washing utensils, pictures, fittings, linens, china, crockery, musical instruments, and household
goods of every kind and description now located in or about the Mortgagors' residence indicated above.

TO HAVE AND TO HOLD, all and singular, the said persona property unto said Mortgagee, its successors and assigns, forever.

Mortgagors covenant that they EXCLUSIVELY OWN AND POSSESS SAID PERSONAL PROPERTY, and that there is no lien, claim,
encumbrance or conditional purchase title against said personal property or any part thereof, except
Sears Roebuck on Kenmore electric stove \$150.00

PROVIDED, NEVERTHELESS, that if the Mortgagors shall well and truly pay unto the said Mortgagee the said sum as above indi-
cated, the actual amount of money lent and paid to the undersigned borrower, according to the terms of and as evidenced by that certain
promissory note of even date above referred to, then these presents and everything herein shall cease and be void; otherwise to remain in
full force and effect. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned
are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 56.25; and service charges,
in advance, in the amount of \$ 20.00. In event of default in the payment of this contract or any installment thereof, a delinquency
charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that, if this mortgage covers a motor vehicle, he or she will not remove the motor vehicle from the State of
Maryland, or the other mortgaged personal property from the described premises without the consent in writing of the Mortgagee, its
successor and assigns, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and
assigns at any time.

If this mortgage includes a motor vehicle, the Mortgagors covenant that they will, at their own cost and expense, procure insurance of
the property for the benefit of the Mortgagee against loss or damage by fire, theft, collision or conversion. This shall be procured with
an insurance company duly qualified to act in this State and in an amount agreeable to the Mortgagee. Such policies will name the Mort-
gagee as a co-insured or such policies shall have attached a Mortgagee loss payable clause, naming the Mortgagee therein, and these policies
shall be delivered to the Mortgagee and the Mortgagee may make any settlement or adjustment of any claim or claims for all loss incurred
under or by virtue of any insurance policies, or otherwise, and may receive and collect the same. Furthermore, Mortgagee may execute in the
name of the Mortgagors and deliver all such settlement adjustment or collection, without liability to the Mortgagors for the alleged inade-
quacy of the settlement and adjustment. Should the Mortgagors fail to procure such insurance or keep the same in full force and effect for
the duration of this mortgage, then the Mortgagee, if it so elects, may place any or all of said insurance at the Mortgagors' expense, and
the Mortgagors agree to pay for this insurance and any amount advanced by the Mortgagee shall be secured hereby.

The Mortgagee may also require the Mortgagors to procure and maintain insurance upon other goods and chattels conveyed by this
mortgage in such amount and on such terms as set forth above.

The Mortgagors shall pay all taxes and assessments that may be levied against said goods and chattels, this instrument or the indebted-
ness secured hereby. In case Mortgagors shall neglect or fail to pay said expenses, Mortgagee, at its option, may pay them and all sums of
money so expended shall be secured by this mortgage.

All repairs and upkeep of the property shall be at the Mortgagors' expense and any repairs or additions made to the property shall
become part thereof and shall be operated to secure the indebtedness in the same manner as the original property.

This mortgage may be assigned and/or said note negotiated without notice to the Mortgagors and when assigned and/or negotiated
shall be free from any defense, counter-claims or cross-complaint by Mortgagors. The assignee shall be entitled to the same rights as his
assignor.

202-D Maryland 11-51

LIBER 254 PAGE 233

The happening of any of the following events shall constitute a default under the terms of this mortgage and upon such happening the indebtedness secured hereby shall become due and payable, without notice or demand, and it shall be lawful, and the Mortgagee, its agent, successor, and assigns, is hereby authorized to immediately take possession of all or any part of the above described property: (1) Default in payment of said note or indebtedness, interest charges or payments, taxes or insurance, or any of them; (2) The sale or offer for sale, or assignment or disposition of all or any part of the above described goods and chattels, or the removal or attempt to remove any of such property from the above described premises without the written consent of the Mortgagee; (3) Should this mortgage cover an automobile, the removal or attempt to remove such automobile from the county or state without the written consent of the Mortgagee; (4) Should the representations of the Mortgagor (if more than one, then any one of them) contained herein be in whole or in part untrue; (5) The filing of a petition in bankruptcy by or against the Mortgagors or either of them, or insolvency of the Mortgagors, or either of them; (6) Should the Mortgagee deem itself or the debt insecure, for any reason; (7) Upon the failure of the Mortgagors to carry out or upon the breach by the Mortgagors of the terms and conditions of this Mortgage.

For the purpose of taking possession, the Mortgagee is authorized to enter the premises where the property is located and remove the same and is not to be liable for damages for trespass thereby caused.

The Mortgagee, after repossession, is hereby authorized to sell the goods and chattels and all equity of redemption of the Mortgagors without legal procedure and without demand for performance; and the Mortgagee in the event of such sale will give not less than five (5) days' notice of the time, place and terms of such sale by advertisement in some newspaper published in the county or city where the mortgaged property or some portion of such property is located. If there is no such newspaper in the county where the property is located, then such publication shall be in the newspaper having a large circulation in said county or city, and provided further that such place shall be either in the city or county in which mortgagor resides or in the city or county in which mortgagee, its successor and assigns is licensed, whichever Mortgagee, its successor and assigns shall select.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur default as above described, the Mortgagee at its option may take any legal or any action it may deem necessary against the motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of its security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagee(s).

WITNESS: *E. E. Kuttner* (SEAL) *George E. Zegles* (SEAL)
WITNESS: *E. E. Kuttner* (SEAL) *Betty J. Zegles* (SEAL)
WITNESS: *E. E. Kuttner* (SEAL) *George E. Zegles* (SEAL)

E. F. Rohan
D. E. Bittner
STATE OF MARYLAND CITY OF Allegany COUNTY OF Allegany TO WIT:

I HEREBY CERTIFY that on this 22 day of December, 1951, before me, subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of Allegany aforesaid, personally appeared *Zegles, George E. & Betty J.* the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be *their* act. And, at the same time before me also personally appeared *V. E. Roppelt*

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

V. E. Roppelt
Notary Public

Account No. D-2317
Due Date ... Lat
Chattel Mortgage
ZEGLES, George E. & Betty J.
TO THE
FAMILY FINANCE CORPORATION
Received in the office of the ... day of ...
Filed for Record ... day of ...
in the ... book of ...
Chattel Mortgage of said ... No. ...
on pages ... of ...
201 D Maryland 1131

described as follows:

BEGINNING at a steel pipe stake at the Northeast corner of Steve Miller's land on the Southeast margin of the public road leading from Westernport to Stony Run and running thence by said land South 55 degrees East 415 feet to a stake at the corner post of the fence; thence North 34 degrees East 202 feet to a corner post of three fences; thence by a new division line across the parcel of land of which this is a part North 56½ degrees West 416 feet to the aforesaid public road; thence by said road South 34 degrees West 202 feet to the beginning, containing 2.075 acres; being the same property which was conveyed to the said parties of the first part by Donald MacDonald et al by Deed dated October 18th, 1951, and to be recorded among the Land Records of said Allegany County, Maryland, prior to the recording of this Mortgage.

EXCEPTING and RESERVING, however, all of the coal and other minerals underlying the same as reserved and excepted in former Deeds.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

Provided, that if the said LLOYD FRANKLIN MACDONALD and MARY EMMA MACDONALD, their heirs, executors, administrators or assigns, do and shall pay to the said THE FIRST NATIONAL BANK, OF PIEDMONT, WEST VIRGINIA, its successors ~~XXXXXXXXXXXXXXXXXXXX~~ or assigns, the aforesaid sum of SEVEN HUNDRED DOLLARS,

together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their----- part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said Lloyd Franklin MacDonald and Mary Emma MacDonald, his wife, -----

----- may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said Lloyd Franklin MacDonald and Mary Emma MacDonald, his wife, parties of the first part, ----- hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said -----

THE FIRST NATIONAL BANK, OF PIEDMONT, WEST VIRGINIA, its successors

~~XXXXXXXXXXXXXXXXXXXX~~ and assigns, or Harry K. Drane, its, ----- his, her or their duly constituted attorney or agent, are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent, to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then matured or not; and as to the balance, to pay it over to the said Lloyd Franklin MacDonald and Mary Emma MacDonald, his wife, their ----- heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagors, their ----- representatives, heirs or assigns.

And the said Lloyd Franklin MacDonald and Mary Emma MacDonald, his wife, parties of the first part, ----- further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or ----- assigns, the improvements on the hereby mortgaged land to the amount of at least Seven hundred ----- Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fires, to inure to the benefit of the mortgagee, its successors ~~XXXX~~ or assigns, to the extent of its or ----- their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hand and seal of said mortgagors

Attest:

J. Benard Mayhew Jr *Lloyd Franklin MacDonald*
J. Benard Mayhew Jr *Mary Emma MacDonald* [SEAL]
[SEAL]
[SEAL]

NOV 23 1901

~~Witnessed & attested~~
~~Attest my hand & the seal of my office~~

I hereby certify, That on this 21st day of December
in the year Nineteen Hundred and fifty-one before me, the subscriber,
West Virginia,
a Notary Public of the State of ~~West Virginia~~, in and for said County, personally appeared Lloyd
Franklin MacDonald and Mary Emma MacDonald, his wife, -----
and each acknowledged the foregoing mortgage to be their respective -----
act and deed; and at the same time before me also personally appeared J. B. Determan,
Cashier of THE FIRST NATIONAL BANK, OF PIEDMONT, WEST VIRGINIA,
the within named mortgagee and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth.

WITNESS my hand and Notarial Seal the day and year aforesaid.
My commission expires
February 7th 1961
J. Bernard Mayhew
Notary Public

MORTGAGE

LLOYD FRANKLIN MACDONALD
and MARY EMMA MACDONALD
TO
Wells
THE FIRST NATIONAL BANK, OF
PIEDMONT, WEST VIRGINIA

Filed for Record DEC 29 1951 19
at 12:20 o'clock P. M., and same day
recorded in Liber No.
Folio one of the Mortgage
Records of Allegany County, Maryland,
and compared by
Joseph O. Beck

280
110
390
8.50

PURCHASE MONEY
This Mortgage, Made this 30th day of November,
in the year Nineteen Hundred and Fifty-one, by and between

OSCAR L. CROWE AND ROSEMARY CROWE, HIS WIFE,

of Allegany County, in the State of Maryland,
parties of the first part, and BIG SAVAGE REFRACTORIES CORPORATION, a
corporation duly incorporated under the laws of the State of Mary-
land,

of Allegany County, in the State of Maryland,
party of the second part, WITNESSETH:

Whereas, the parties of the first part are justly indebted unto
the party of the second part in the full sum of
FIVE HUNDRED THIRTY-SEVEN - - - - - 2/100 (\$537.02) DOLLARS,
which the parties of the first part hereby agree to repay unto the
party of the second part in weekly instalments of Five Dollars and
Thirty-seven Cents (\$5.37) per week, without interest.

AND WHEREAS, this mortgage shall also secure future advances as provided by Section 2 of
Article 66 of the Annotated Code of Maryland (1939 Edition) as repealed and re-enacted, with
amendments, by Chapter 923 of the Laws of Maryland, 1945, or any future amendments thereto.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand
paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof,
together with the interest thereon, including any future advances, the said parties of the first
part do hereby give, grant, bargain and sell, convey, release and confirm unto the said party
of the second part, its successors ~~and~~ and assigns, the following property, to-wit:

ALL that lot, piece or parcel of ground lying and being in Allegany County, Maryland, situate in the Village of Zihlman, in Election District No. 30, and more particularly described as follows:

BEGINNING for the same at a stake standing on the Northeast side of the County Road, said stake being South forty-nine degrees eleven minutes East four hundred seventy-four and thirty-two hundredths feet from the beginning corner of parcel of land conveyed to Big Savage Refractories Corporation by the Borden Mining Company by deed dated the 1st day of November, 1951 (true meridian and horizontal distances used throughout), and running thence through the center of the partition wall of the dwelling house as now located on the herein described property, North forty degrees forty-nine minutes East one hundred and fifty feet to a stake; thence South forty-nine degrees eleven minutes East twenty-five and sixty-eight hundredths feet to a stake; thence South forty degrees forty-nine minutes West one hundred and fifty feet to a stake standing on the Northeast side of aforementioned Road; thence with the Northeast side of said Road North forty-nine degrees eleven minutes West twenty-five and sixty-eight hundredths feet to the place of beginning.

IT being the same property which was conveyed to the parties of the first part herein by deed of Big Savage Refractories Corporation dated November 10, 1951, and intended to be recorded among the Land Records of Allegany County, Maryland, simultaneously with the recordation of this mortgage.

THIS MORTGAGE SECURED PART OF THE PURCHASE PRICE OF THE PROPERTY HEREINBEFORE DESCRIBED AND IS A PURCHASE MONEY MORTGAGE.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

Provided, that if the said parties of the first part, their heirs, executors, administrators or assigns, do and shall pay to the said party of the second part, its successors ~~XXXXXXXXXXXXXXXXXXXX~~ or assigns, the aforesaid sum of

FIVE HUNDRED THIRTY-SEVEN and 2/100 (\$537.02) DOLLARS, together with the interest thereon, and any future advances made as aforesaid, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said parties of the first part may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said parties of the first part hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, or any future advances, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors ~~and assigns, or~~

COBEY, CARSCADEN and GILCHRIST its, his, her or their duly constituted attorneys or agents are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner the terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent, to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then matured or not; and as to the balance, to pay it over to the said parties of the first part, their heirs, or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagors, their representatives, heirs or assigns.

And the said parties of the first part further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its assigns, the improvements on the hereby mortgaged land to the amount of at least FIVE HUNDRED THIRTY-SEVEN and 2/100 - - - - - Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire or other losses to inure to the benefit of the mortgagee, its successors ~~and assigns,~~ to the extent of its or their lien or claim hereunder, and to place each policy or policies forthwith in possession of the mortgagee or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hands and seals of said mortgagors.

Witness:

E C Kemp

Oscar L. Crowe [SEAL]
OSCAR L. CROWE

E C Kemp

Rose Mary Crowe [SEAL]
ROSEMARY CROWE

[SEAL]

[SEAL]

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 30th day of November,
in the year nineteen hundred and fifty-one, before me, the subscriber
a Notary Public of the State of Maryland, in and for said County, personally appeared

OSCAR L. CROWE AND ROSEMARY CROWE, HIS WIFE,
and each acknowledged the foregoing mortgage to be their respective
act and deed; and at the same time before me also personally appeared Joseph H. Kruson,
President of Big Savage Refractories Corporation,

the within named mortgagee and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth; and the said Joseph H. Kruson
further made oath that he is the President and agent of the within
named mortgagee and duly authorized by it to make this affidavit.

WITNESS my hand and Notarial Seal the day and year aforesaid.

Expire May 26 1953 *Margaret P. ...*
Notary Public

MORTGAGE

OSCAR L. CROWE AND ROSE-
MARY CROWE, HIS WIFE,
TO

Mort to
BIG SAVAGE REFRACTORIES

CORPORATION. *Trusty*

Filed for Record Nov 30 1951 19
at 12:30 o'clock P. M., and same day
recorded in Liber No.

Folio one of the Mortgage
Records of Allegany County, Maryland,
and compared by *J. H. ...*
Clerk

LAW OFFICES OF
COBEY, CARSCADEN AND GILCHRIST
84 PENNINGTON SQUARE
BALTIMORE, MARYLAND

22
93
0

PURCHASE MONEY
This Mortgage, Made this 3rd day of November,
in the year Nineteen Hundred and Fifty-one, by and between

GEORGE E. FLSINGER AND JUNE P. FLSINGER, HIS WIFE,

of Allegany County, in the State of Maryland,
parties of the first part, and BIG SAVAGE REFRACTORIES CORPORATION, a
corporation duly incorporated under the laws of the State of Mary-
land,

of Allegany County, in the State of Maryland,
party of the second part, WITNESSETH:

Whereas, the parties of the first part are justly indebted unto
the party of the second part in the full sum of
FIVE HUNDRED THIRTY-SEVEN - - - - - 2/100 (\$537.02) DOLLARS,
which the parties of the first part hereby agree to repay unto the
party of the second part in instalments of Five Dollars and Thirty-
seven Cents (\$5.37) per week, without interest.

AND WHEREAS, this mortgage shall also secure future advances as provided by Section 2 of
Article 66 of the Annotated Code of Maryland (1939 Edition) as repealed and re-enacted, with
amendments, by Chapter 923 of the Laws of Maryland, 1945, or any future amendments thereto.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand
paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof,
together with the interest thereon, including any future advances, the said parties of the first
part hereby give, grant, bargain and sell, convey, release and confirm unto the said party
of the second part, its successors ~~heirs~~ and assigns, the following property, to-wit:

ALL that lot, piece or parcel of ground lying and being in Allegany County, Maryland, situate in the Village of Zihlman, in Election District No. 30, and more particularly described as follows:

BEGINNING for the same at a stake standing on the Northeast side of the County Road, said stake being South forty-nine degrees eleven minutes East four hundred and twenty-five and nine hundredths feet from the beginning corner of parcel of land conveyed to Big Savage Refractories Corporation by the Borden Mining Company by deed dated the 1st day of November, 1951 (true meridian and horizontal distances used throughout), and running thence through the center of the partition wall of the dwelling house as now located on the herein described property, North forty degrees forty-nine minutes East one hundred and fifty feet to a stake; thence South forty-nine degrees eleven minutes East twenty-four and twenty hundredths feet to a stake; thence South forty degrees forty-nine minutes West one hundred and fifty feet to a stake standing on the Northeast side of aforementioned Road; thence with the Northeast side of said Road North forty-nine degrees eleven minutes West twenty-four and twenty hundredths feet to the place of beginning.

IT being the same property which was conveyed to the parties of the first part herein by deed of Big Savage Refractories Corporation dated November 30, 1951, and intended to be recorded among the Land Records of Allegany County, Maryland, simultaneously with the recordation of this mortgage.

THIS MORTGAGE SECURES PART OF THE PURCHASE PRICE OF THE PROPERTY HEREINBEFORE DESCRIBED AND IS A PURCHASE MONEY MORTGAGE.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

Provided, that if the said parties of the first part, their heirs, executors, administrators or assigns, do and shall pay to the said party of the second part, its successors ~~or assigns~~ or assigns, the aforesaid sum of

FIVE HUNDRED THIRTY-SEVEN and 2/100 (\$537.02) DOLLARS,

together with the interest thereon, and any future advances made as aforesaid, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said parties of the first part may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said parties of the first part hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, or any future advances, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors ~~and assigns, or~~

COBEY, CARSCADEN and GILCHRIST its, his, her or their duly constituted attorneys or agents are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner the terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent. to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then matured or not; and as to the balance, to pay it over to the said parties of the first part, their heirs, or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagors, their representatives, heirs or assigns.

And the said parties of the first part further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its/ assigns, the improvements on the hereby mortgaged land to the amount of at least FIVE HUNDRED THIRTY-SEVEN and 2/100 ----- Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire or other losses to inure to the benefit of the mortgagee its successors ~~or~~ or assigns, to the extent of its or their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hands and seals of said mortgagors.

Witness:

E C Kemp

George E. Filinger [SEAL]
GEORGE E. FILINGER

E C Kemp

June P. Filinger [SEAL]
JUNE P. FILINGER

[SEAL]

[SEAL]

State of Maryland,
Allegany County, to-wit:

I hereby certify. That on this 30th day of November,
in the year nineteen hundred and fifty-one, before me, the subscriber
a Notary Public of the State of Maryland, in and for said County, personally appeared

GEORGE E. FILSINGER and JUNE P. FILSINGER, HIS WIFE,
and each acknowledged the foregoing mortgage to be their respective
act and deed; and at the same time before me also personally appeared Joseph H. Kruson,
President of Big Savage Refractories Corporation,

the within named mortgagee and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth; and the said Joseph H. Kruson
further made oath that he is the President and agent of the within
named mortgagee and duly authorized by it to make this affidavit.

WITNESS my hand and Notarial Seal the day and year aforesaid.

Expire May 2 - 1953 *Margaret P. Stuenkel*
Notary Public

MORTGAGE

GEORGE E. FILSINGER AND
JUNE P. FILSINGER, HIS WIFE,
TO

Made to
BIG SAVAGE REFRACTORIES
CORPORATION. *See by...*

Filed for Record **[DEC 3 11951]** 19
at *1:20* o'clock *a* M., and same day
recorded in Liber No.

Folio one of the Mortgage
Records of Allegany County, Maryland,
and compared by *Joseph C. Boden*
Clerk

LAW OFFICES OF
COBEY, CARSCADEN AND GILCHRIST
86 PEPPER STREET
BETHESDA, MARYLAND

280
420

PURCHASE MONEY
This Mortgage, Made this 30th day of November,
in the year Nineteen Hundred and Fifty-one by and between

JOHN W. GREEN AND VIRGINIA L. GREEN, HIS WIFE,

of Allegany County, in the State of Maryland,
parties of the first part, and BIG SAVAGE REFRACTORIES CORPORATION, a
corporation duly incorporated under the laws of the State of Mary-
land,

of Allegany County, in the State of Maryland,
party of the second part, WITNESSETH:

Whereas, the parties of the first part are justly indebted unto
the party of the second part in the full sum of
FIVE HUNDRED THIRTY-SEVEN - - - - - 2/100 (\$537.02) DOLLARS,
which the parties of the first part hereby agree to repay unto the
party of the second part in installments of Five Dollars and Thirty-
seven Cents (\$5.37) per week, without interest.

AND WHEREAS, this mortgage shall also secure future advances as provided by Section 2 of
Article 66 of the Annotated Code of Maryland (1939 Edition) as repealed and re-enacted, with
amendments, by Chapter 923 of the Laws of Maryland, 1945, or any future amendments thereto.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand
paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof,
together with the interest thereon, including any future advances, the said part ies of the first
part do hereby give, grant, bargain and sell, convey, release and confirm unto the said part y
of the second part, its successors and assigns, the following property, to-wit:

ALL that lot, piece or parcel of ground lying and being in Allegany County, Maryland, situate in the Village of Zihlman, in Election District No. 30, and more particularly described as follows:

BEGINNING for the same at a stake standing on the Northeast side of the County Road, said stake being South forty-nine degrees eleven minutes East four hundred and twenty-four hundredths feet from the beginning corner of parcel of land conveyed to the Big Savage Refractories Corporation by the Borden Mining Company by deed dated the 1st day of November, 1951 (true meridian and horizontal distances used throughout), and running thence North forty degrees forty-nine minutes East one hundred and fifty feet to a stake; thence South forty-nine degrees eleven minutes East twenty-four and eighty-five hundredths feet to a stake, thence with a dividing line through the center of the partition wall of the frame dwelling house as now located on the herein described property South forty degrees forty-nine minutes West one hundred and fifty feet to a stake standing on the Northeast side of aforementioned Road; thence with the Northeast side of said Road North forty-nine degrees eleven minutes West twenty-four and eighty-five hundredths feet to the place of beginning.

IT being the same property which was conveyed to the parties of the first part herein by deed of Big Savage Refractories Corporation dated November 30, 1951, and intended to be recorded among the Land Records of Allegany County, Maryland, simultaneously with the recordation of this mortgage.

THIS MORTGAGE SECURES PART OF THE PURCHASE PRICE OF THE PROPERTY HEREINBEFORE DESCRIBED AND IS A PURCHASE MONEY MORTGAGE.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereto belonging or in anywise appertaining.

Provided, that if the said parties of the first part, their heirs, executors, administrators or assigns, do and shall pay to the said party of the second part, its successors ~~or assigns~~ or assigns, the aforesaid sum of

FIVE HUNDRED THIRTY-SEVEN DOLLARS AND TWO CENTS (\$537.02), together with the interest thereon, and any future advances made as aforesaid, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 30th day of November,
in the year nineteen hundred and fifty-one, before me, the subscriber
a Notary Public of the State of Maryland, in and for said County, personally appeared

JOHN W. GREEN AND VIRGINIA L. GREEN, HIS WIFE,
and each acknowledged the foregoing mortgage to be their respective
act and deed; and at the same time before me also personally appeared Joseph H. Kruson,
President of Big Savage Refractories Corporation,

the within named mortgagee and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth; and the said Joseph H. Kruson
further made oath that he is the President and agent of the within
named mortgagee and duly authorized by it to make this affidavit.

---WITNESS my hand and Notarial Seal the day and year aforesaid.

Joseph H. Kruson
Notary Public

MORTGAGE

JOHN W. GREEN AND WIFE,

TO

Mort

BIG SAVAGE REFRACTORIES

CORPORATION, *Allegany Co.*

Filed for Record **DEC 31 1951**

at 7:00 o'clock A. M., and same day

recorded in Liber No.

Folio one of the Mortgage

Records of Allegany County, Maryland.

and compared by *Joseph H. Kruson*

LAW OFFICES OF
COBEY, GASCADEN AND GILCHRIST
68 PEPPER STREET
CUMBERLAND, MARYLAND

280
910

PURCHASE MONEY
This Mortgage, Made this _____ day of _____ November, _____
in the year Nineteen Hundred and Fifty-one, by and between

MELVIN LASHEAUGH AND RUTH J. LASHEAUGH, HIS WIFE,

of Allegany County, in the State of Maryland,

parties of the first part, and BIG SAVAGE REFRACTORIES CORPORATION, a corporation duly incorporated under the laws of the State of Maryland,

of Allegany County, in the State of Maryland

party of the second part, WITNESSETH:

Whereas, the parties of the first part are justly indebted unto the party of the second part in the full sum of ONE THOUSAND FORTY-NINE - - - - - 69/100 (\$1,049.69) DOLLARS, which the parties of the first part hereby agree to repay unto the party of the second part in instalments of Ten Dollars and Fifty Cents (\$10.50) per week, without interest.

AND WHEREAS, this mortgage shall also secure future advances as provided by Section 2 of Article 66 of the Annotated Code of Maryland (1939 Edition) as repealed and re-enacted, with amendments, by Chapter 923 of the Laws of Maryland, 1945, or any future amendments thereto.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, including any future advances, the said parties of the first part do hereby give, grant, bargain and sell, convey, release and confirm unto the said party of the second part, its successors ~~and~~ and assigns, the following property, to-wit:

ALL that lot, piece or parcel of ground lying and being in Allegany County, Maryland, situate in the Village of Zihlman, in Election District No. 30, and more particularly described as follows:

BEGINNING for the same at a stake standing on the Northeast side of the County Road, said stake being South forty-nine degrees eleven minutes East forty-eight and sixty-four hundredths feet from the beginning corner of parcel of land conveyed to Big Savage Refractories Corporation by the Borden Mining Company by deed dated the 1st day of November, 1951 (true meridian and horizontal distances used throughout), and running thence North forty degrees forty-nine minutes East one hundred and fifty feet to a stake; thence South forty-nine degrees eleven minutes East fifty and ninety-two hundredths feet to a stake; thence South forty degrees forty-nine minutes West one hundred and fifty feet to a stake standing on the Northeast side of aforementioned Road; thence with the Northeast side of said Road North forty-nine degrees eleven minutes West fifty and ninety-two hundredths feet to the place of beginning.

IT being the same property which was conveyed to the parties of the first part herein by deed of Big Savage Refractories Corporation dated November 26, 1951, and intended to be recorded among the Land Records of Allegany County, Maryland, simultaneously with the recordation of this mortgage.

THIS MORTGAGE SECURES PART OF THE PURCHASE PRICE OF THE PROPERTY HEREINBEFORE DESCRIBED AND IS A PURCHASE MONEY MORTGAGE.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereto belonging or in anywise appertaining.

Provided, that if the said parties of the first part, their heirs, executors, administrators or assigns, do and shall pay to the said party of the second part, its successors ~~or assigns~~ or assigns, the aforesaid sum of

ONE THOUSAND FORTY-NINE DOLLARS AND SIXTY-NINE CENTS (\$1,049.69),

together with the interest thereon, and any future advances made as aforesaid, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said parties of the first part may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said parties of the first part hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, or any future advances, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors ~~XXXXXXXXXXXXXXXXXXXX~~ and assigns, or

COBEY, CARSCADEN and GILCHRIST its, his, her or their duly constituted attorneys or agents are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner the terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent, to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then matured or not; and as to the balance, to pay it over to the said parties of the first part, their heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagors, their representatives, heirs or assigns.

And the said parties of the first part further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or assigns, the improvements on the hereby mortgaged land to the amount of at least ONE THOUSAND AND FIFTY - - - - - Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire or other losses to inure to the benefit of the mortgagee, its successors ~~XXXX~~ or assigns, to the extent of its or their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hands and seals of said mortgagors.

Witness:

E C Kemp

Melvin Lashbaugh [SEAL]
MELVIN LASHBAUGH

E C Kemp

Ruth J. Lashbaugh [SEAL]
RUTH J. LASHBAUGH

[SEAL]

[SEAL]

State of Maryland,
Allegany County, in-wit:

I hereby certify, That on this 30th day of November,
in the year nineteen hundred and fifty-one, before me, the subscriber
a Notary Public of the State of Maryland, in and for said County, personally appeared

MELVIN LASHBAUGH AND RUTH J. LASHBAUGH, HIS WIFE,
and each acknowledged the foregoing mortgage to be their respective
act and deed; and at the same time before me also personally appeared Joseph H. Kruson,
President of Big Savage Refractories Corporation,

the within named mortgagee and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth, and the said Joseph H. Kruson
further made oath that he is the President and agent of the within
named mortgagee and duly authorized by it to make this affidavit.
I WITNESS my hand and Notarial Seal the day and year aforesaid.

Expired Nov 2 - 1953 Margaret P. Sigmond
Notary Public

MORTGAGE

MELVIN LASHBAUGH AND WIFE,

TO

Mort to
BIG SAVAGE REFRATORIES
CORPORATION. *Allegany Co.*

Filed for Record DEC 31 1951 19

at 6 o'clock M. and same day

recorded in Liber _____ No. _____

Folio _____ one of the Mortgage

Records of Allegany County, Maryland,

and computed by *Joseph H. Kruson*

LAW OFFICES OF
COBEY, CARSCADEN AND GILCHRIST
84 PENNINGTON STREET
CUMMERSVILLE, MARYLAND

280
920

PURCHASE MONEY
This Mortgage, Made this 30th day of November,
in the year Nineteen Hundred and Fifty-one, by and between

HARRY P. LENNOX and CAROLINE V. LENNOX, HIS WIFE,

of Allegany County, in the State of Maryland,

parties of the first part, and BIG SAVAGE REFRACTORIES CORPORATION, a
corporation duly incorporated under the laws of the State of Mary-
land,

of Allegany County, in the State of Maryland,

party of the second part. WITNESSETH:

Whereas, the parties of the first part are justly indebted unto
the party of the second part in the full sum of
FIVE HUNDRED THIRTY-SEVEN - - - - - 2/100 (\$537.02) DOLLARS,
which the parties of the first part hereby agree to repay unto the
party of the second part in instalments of Five Dollars and Thirty-
seven Cents (\$5.37) per week, without interest.

AND WHEREAS, this mortgage shall also secure future advances as provided by Section 2 of
Article 66 of the Annotated Code of Maryland (1939 Edition) as repealed and re-enacted, with
amendments, by Chapter 923 of the Laws of Maryland, 1945, or any future amendments thereto.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand
paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof,
together with the interest thereon, including any future advances, the said parties of the first
part do hereby give, grant, bargain and sell, convey, release and confirm unto the said party
of the second part, its successors ~~and~~ and assigns, the following property, to-wit:

ALL that lot, piece or parcel of ground lying and being in Allegany County, Maryland, situate in the Village of Zihlman, in Election District No. 30, and more particularly described as follows:

BEGINNING for the same at a stake standing on the Northeast side of the County Road, said stake being South forty-nine degrees eleven minutes East three hundred twenty-five and sixty-two hundredths feet from the beginning corner of parcel of land conveyed to the Big Savage Refractories Corporation by the Borden Mining Company by deed dated the 1st day of November, 1951 (true meridian and horizontal distances used throughout), and running thence through the center of the partition wall of the dwelling house as now located on the herein described property, North forty degrees forty-nine minutes East one hundred and fifty feet to a stake; thence South forty-nine degrees eleven minutes East twenty-five and ten hundredths feet to a stake; thence South forty degrees forty-nine minutes West one hundred and fifty feet to a stake standing on the Northeast side of aforementioned Road; thence with the Northeast side of said Road North forty-nine degrees eleven minutes West twenty-five and ten hundredths feet to the place of beginning.

IT being the same property which was conveyed to the parties of the first part herein by deed of Big Savage Refractories Corporation dated November 30, 1951, and intended to be recorded among the Land Records of Allegany County, Maryland, simultaneously with the recordation of this mortgage.

THIS MORTGAGE SECURED PART OF THE PURCHASE PRICE OF THE PROPERTY HEREBEFORE DESCRIBED AND IS A PURCHASE MONEY MORTGAGE.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereto belonging or in anywise appertaining.

Provided, that if the said parties of the first part, their heirs, executors, administrators or assigns, do and shall pay to the said party of the second part, its successors ~~or assigns~~ or assigns, the aforesaid sum of

FIVE HUNDRED THIRTY-SEVEN DOLLARS AND TWO CENTS (\$537.02),

together with the interest thereon, and any future advances made as aforesaid, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said parties of the first part may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said parties of the first part hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, or any future advances, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors ~~and assigns~~ and assigns, or

COBEY, CARSCADEN and GILCHRIST its, his, her or their duly constituted attorneys or agents are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner the terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent. to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then matured or not; and as to the balance, to pay it over to the said parties of the first part, their heirs, or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagors, their representatives, heirs or assigns.

And the said parties of the first part further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or assigns, the improvements on the hereby mortgaged land to the amount of at least FIVE HUNDRED THIRTY-SEVEN and 2/100 - - - - Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire or other losses to inure to the benefit of the mortgagee, its successors ~~and assigns~~ assigns, to the extent of its or their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hands and seals of said mortgagors.

Witness:

EC Kemp

Harry P. Lennox [SEAL]
HARRY P. LENNOX

EC Kemp

Caroline V. Lennox [SEAL]
CAROLINE V. LENNOX

[SEAL]

[SEAL]

State of Maryland,
Alleghany County, to-wit:

I hereby certify, That on this 30th day of November,
in the year nineteen hundred and fifty-one, before me, the subscriber
a Notary Public of the State of Maryland, in and for said County, personally appeared

HARRY P. LENNOX AND CAROLINE V. LENNOX, HIS WIFE,
and each acknowledged the foregoing mortgage to be their respective
act and deed; and at the same time before me also personally appeared Joseph H. Kruson,
President of Big Savage Refractories Corporation,

the within named mortgagee and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth; and the said Joseph H. Kruson
has made oath that he is the President and agent of the within
named mortgagee and duly authorized by it to make this affidavit.

WITNESS my hand and Notarial Seal the day and year aforesaid.

Joseph H. Kruson
Notary Public

MORTGAGE

HARRY P. LENNOX AND CAROLINE
V. LENNOX, HIS WIFE,
TO

Meat
BIG SAVAGE REFRACTORIES
CORPORATION. Indygo

Filed for Record NOV 30 1951
at 1:00 o'clock P.M., and same day
recorded in Liber No.

Folio one of the Mortgage
Records of Alleghany County, Maryland,
and compared by Joseph H. Kruson
Clerk

LAW OFFICES OF
CONEY, GANSCADEN AND GILCHRIST
64 PENNING STREET
BALTIMORE, MARYLAND

280
920

PURCHASE MONEY
This Mortgage, Made this 30th day of November,
in the year Nineteen Hundred and Fifty-one, by and between

RAYMOND O'NEAL AND DOROTHY A. O'NEAL, HIS WIFE,

of Allegany County, in the State of Maryland,
parties of the first part, and BIG SAVAGE REFRIGERATOR CORPORATION, a
corporation duly incorporated under the laws of the State of Mary-
land,

of Allegany County, in the State of Maryland,
party of the second part, WITNESSETH:

Whereas, the parties of the first part are justly indebted unto
the party of the second part in the full sum of
FIVE HUNDRED THIRTY-SEVEN - - - - - 2/100 (\$537.02) DOLLARS,
which the parties of the first part hereby agree to repay unto the
party of the second part in instalments of Five Dollars and Thirty-
seven Cents (\$5.37) per week, without interest.

AND WHEREAS, this mortgage shall also secure future advances as provided by Section 2 of
Article 66 of the Annotated Code of Maryland (1939 Edition) as repealed and re-enacted, with
amendments, by Chapter 923 of the Laws of Maryland, 1945, or any future amendments thereto.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand
paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof,
together with the interest thereon, including any future advances, the said parties of the first
part do hereby give, grant, bargain and sell, convey, release and confirm unto the said party
of the second part, its successors heirs and assigns, the following property, to-wit:

ALL that lot, piece or parcel of ground lying and being in Allegany County, Maryland, situate in the Village of Zihlman, in Election District No. 30, and more particularly described as follows:

BEGINNING for the same at a stake standing on the Northeast side of the County Road, said stake being South forty-nine degrees eleven minutes East ninety-nine and fifty-six hundredths feet from the beginning corner of parcel of land conveyed to the Big Savage Refractories Corporation by the Borden Mining Company by deed dated the 1st day of November, 1951 (true meridian and horizontal distances used throughout), and running thence North forty degrees forty-nine minutes East one hundred and fifty feet to a stake; thence South forty-nine degrees eleven minutes East twenty-five and fifteen hundredths feet to a stake, thence with a dividing line through the center of the partition wall of the frame dwelling house as now located on the herein described property South forty degrees forty-nine minutes West one hundred and fifty feet to a stake standing on the Northeast side of aforementioned Road; thence with the Northeast side of said Road North forty-nine degrees eleven minutes West twenty-five and fifteen hundredths feet to the place of beginning.

IT being the same property which was conveyed to the parties of the first part herein by deed of Big Savage Refractories Corporation dated November 30, 1951, and intended to be recorded among the Land Records of Allegany County, Maryland, simultaneously with the recordation of this mortgage.

THIS MORTGAGE SECURES PART OF THE PURCHASE PRICE OF THE PROPERTY HEREINBEFORE DESCRIBED AND IS A PURCHASE MONEY MORTGAGE.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances therunto belonging or in anywise appertaining.

Provided, that if the said parties of the first part, their heirs, executors, administrators or assigns, do and shall pay to the said party of the second part, its successors ~~XXXXXXXXXXXXXXXXXXXX~~ or assigns, the aforesaid sum of

FIVE HUNDRED THIRTY-SEVEN DOLLARS AND TWO CENTS (\$537.02)

together with the interest thereon, and any future advances made as aforesaid, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said parties of the first part may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said parties of the first part hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, or any future advances, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors ~~and assigns~~ and assigns, or

COBEY, CARSCADEN and GILCHRIST its, his, her or their duly constituted attorneys or agents are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner the terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent. to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then matured or not, and as to the balance, to pay it over to the said parties of the first part, their heirs, or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagors, their representatives, heirs or assigns.

And the said parties of the first part further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its/assigns, the improvements on the hereby mortgaged land to the amount of at least FIVE HUNDRED THIRTY-SEVEN and 2/100 - - - - Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire or other losses to inure to the benefit of the mortgagee, its successors ~~and assigns~~ or assigns, to the extent of its or their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hands and seals of said mortgagors.

Witness:

E C Kemp

E C Kemp

Raymond O'Neal [SEAL]
RAYMOND O'NEAL

Dorothy A. O'Neal [SEAL]
DOROTHY A. O'NEAL

[SEAL]

[SEAL]

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 30th day of November,
in the year nineteen hundred and fifty-one, before me, the subscriber
a Notary Public of the State of Maryland, in and for said County, personally appeared

RAYMOND O'NEAL AND DOROTHY A. O'NEAL, HIS WIFE,
and each acknowledged the foregoing mortgage to be their respective
act and deed; and at the same time before me also personally appeared Joseph H. Kruson,
President of Big Savage Refractories Corporation,

the within named mortgagee and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth; and the said Joseph H. Kruson
further made oath that he is the President and agent of the within
mortgagee and duly authorized by it to make this affidavit.

In my hand and Notarial Seal the day and year aforesaid.

Expire May 11 1953

Margaret P. Stewart
Notary Public

MORTGAGE

RAYMOND O'NEAL AND WIFE,

TO

Mort
BIG SAVAGE REFRACTORIES

CORPORATION, *Allegany Co.*

Filed for Record **DEC 31 1951** 19

at 12:00 o'clock P. M., and same day

recorded in Liber No.

Folio one of the Mortgage

Records of Allegany County, Maryland,

and compared by *Joseph H. Kruson*

Clerk

LAW OFFICES OF
COBBY, CARSCADEN AND GILCHRIST

44 PENNING AVENUE
CUMBERLAND, MARYLAND

28
920

PURCHASE MONEY

This Mortgage, Made this 3-11 day of November,
in the year Nineteen Hundred and Fifty-one, by and between

JAMES H. WILLIAMS AND HELEN L. WILLIAMS, HIS WIFE,

of Allegany County, in the State of Maryland,
part ies of the first part, and BIG SAVAGE REFRACTORIES CORPORATION, a
corporation duly incorporated under the laws of the State of Mary-
land,

of Allegany County, in the State of Maryland,
part y of the second part, WITNESSETH:

Whereas, the parties of the first part are justly indebted unto
the party of the second part in the full sum of
FIVE HUNDRED THIRTY-SEVEN - - - - - 2/100 (\$537.02) DOLLARS,
which the parties of the first part hereby agree to repay unto the
party of the second part in instalments of Five Dollars and Thirty-
seven Cents (\$5.37) per week, without interest.

AND WHEREAS, this mortgage shall also secure future advances as provided by Section 2 of
Article 66 of the Annotated Code of Maryland (1939 Edition) as repealed and re-enacted, with
amendments, by Chapter 923 of the Laws of Maryland, 1945, or any future amendments thereto.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand
paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof,
together with the interest thereon, including any future advances, the said part ies of the first
part do hereby give, grant, bargain and sell, convey, release and confirm unto the said part y
of the second part, its successors ~~and~~ and assigns, the following property, to-wit:

ALL that lot, piece or parcel of ground lying and being in Allegany County, Maryland, situate in the Village of Zihlman, in Election District No. 30, and more particularly described as follows:

BEGINNING for the same at a stake standing on the Northeast side of the County Road, said stake being South forty-nine degrees eleven minutes East three hundred and fifty and seventy-two hundredths feet from the beginning corner of parcel of land conveyed to Big Savage Refractories Corporation by the Borden Mining Company by deed dated the 1st day of November, 1951 (true meridian and horizontal distances used throughout), and running thence North forty degrees forty-nine minutes East one hundred and fifty feet to a stake; thence South forty-nine degrees eleven minutes East twenty-four and fifty-five hundredths feet to a stake, thence with a dividing line through the center of the partition wall of frame dwelling house as not located on the herein described property South forty degrees forty-nine minutes West one hundred and fifty feet to a stake standing on the Northeast side of aforementioned Road; thence with the Northeast side of said Road North forty-nine degrees eleven minutes West twenty-four and fifty-five hundredths feet to the place of beginning.

IT being the same property which was conveyed to the parties of the first part herein by deed of Big Savage Refractories Corporation dated November 30, 1951, and intended to be recorded among the Land Records of Allegany County, Maryland, simultaneously with the recordation of this mortgage.

THIS MORTGAGE SECURES PART OF THE PURCHASE PRICE OF THE PROPERTY HEREINBEFORE DESCRIBED AND IS A PURCHASE MONEY MORTGAGE.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

Provided, that if the said parties of the first part, their heirs, executors, administrators or assigns, do and shall pay to the said party of the second part, its successors ~~or assigns~~ or assigns, the aforesaid sum of

FIVE HUNDRED THIRTY-SEVEN DOLLARS AND TWO CENTS (\$537.02), together with the interest thereon, and any future advances made as aforesaid, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said part ies of the first part may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said part ies of the first part hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, or any future advances, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said part y of the second part, its successors ~~XXXXXXXXXXXXXXXXXXXX~~ and assigns, or

COBEY, CARSCADEN and GILCHRIST its, his, her or their duly constituted attorneys or agents are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner the terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent, to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then matured or not, and as to the balance, to pay it over to the said part ies of the first part, their heirs, or assigns, and in case of advertisement under the above power but no sale, one half of the above commission shall be allowed and paid by the mortgagor s, their representatives, heirs or assigns.

And the said parties of the first part further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or assigns, the improvements on the hereby mortgaged land to the amount of at least FIVE HUNDRED THIRTY-SEVEN and 2/100 - - - - Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire or other losses to inure to the benefit of the mortgagee its successors ~~XXX~~ or assigns, to the extent of its or their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hands and seals of said mortgagor s.

Witness:

E O Kemp

James H. Williams [SEAL]
JAMES H. WILLIAMS

E O Kemp

Helen L. Williams [SEAL]
HELEN L. WILLIAMS

[SEAL]

[SEAL]

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 30th day of November,
in the year nineteen hundred and fifty-one, before me, the subscriber
a Notary Public of the State of Maryland, in and for said County, personally appeared

JAMES H. WILLIAMS AND HELEN L. WILLIAMS, HIS WIFE,
and each acknowledged the foregoing mortgage to be their respective
act and deed; and at the same time before me also personally appeared Joseph H. Kruson,
President of Big Savage Refractories Corporation,

the within named mortgagee and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth; and the said Joseph H. Kruson
further made oath that he is the President and agent of the within
named mortgagee and duly authorized by it to make this affidavit.

Witness my hand and Notarial Seal the day and year aforesaid.

Joseph P. Stewart
Notary Public

MORTGAGE

JAMES H. WILLIAMS AND WIFE,

TO

Mortgage

BIG SAVAGE REFRACTORIES

CORPORATION.

Filed for Record DEC 31 1951

at 10 o'clock A. M., and same day

recorded in Liber _____ No. _____

Folio _____ one of the Mortgage

Records of Allegany County, Maryland.

and compared by

Joseph P. Stewart
Clerk.

LAW OFFICES OF

COBEY, CARSCADEN AND GILCHRIST

84 HERRING STREET
CHESAPEAKE, MARYLAND

280
920

PURCHASE MONEY
This Mortgage, Made this 30th day of November,
in the year Nineteen Hundred and Fifty-one, by and between

CHARLES L. WILLIAMS AND BESSIE MARIE WILLIAMS, HIS WIFE,

of Allegany County, in the State of Maryland,

parties of the first part, and BIG SAVAGE REFRATORIES CORPORATION, a
corporation duly incorporated under the laws of the State of Mary-
land,

of Allegany County, in the State of Maryland,

part Y of the second part, WITNESSETH:

Whereas, the parties of the first part are justly indebted unto
the party of the second part in the full sum of
FIVE HUNDRED THIRTY-SEVEN - - - - - 2/100 (\$537.02) DOLLARS,
which the parties of the first part hereby agree to repay unto the
party of the second part in weekly instalments of Five Dollars and
Thirty-seven Cents (\$5.37) per week, without interest.

AND WHEREAS, this mortgage shall also secure future advances as provided by Section 2 of
Article 66 of the Annotated Code of Maryland (1939 Edition) as repealed and re-enacted, with
amendments, by Chapter 923 of the Laws of Maryland, 1945, or any future amendments thereto.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand
paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof,
together with the interest thereon, including any future advances, the said parties of the first
part do hereby give, grant, bargain and sell, convey, release and confirm unto the said party
of the second part, its successors, heirs and assigns, the following property, to-wit:

ALL that lot, piece or parcel of ground lying and being in Allegany County, Maryland, situate in the Village of Zihlman, in Election District No. 30, and more particularly described as follows:

BEGINNING for the same at a stake standing on the Northeast side of the County Road, said stake being South forty-nine degrees eleven minutes East two hundred and twenty-five and forty-two hundredths feet from the beginning corner of parcel of land conveyed to Big Savage Refractories Corporation by the Borden Mining Company by deed dated the 1st day of November, 1951 (true meridian and horizontal distances used throughout), and running thence through the center of the partition wall of the dwelling house as now located on the herein described property, North forty degrees forty-nine minutes East one hundred and fifty feet to a stake; thence South forty-nine degrees eleven minutes East twenty-four and sixty hundredths feet to a stake; thence South forty degrees forty-nine minutes West one hundred and fifty feet to a stake standing on the Northeast side of said Road, North forty-nine degrees eleven minutes West twenty-four and sixty hundredths feet to the place of beginning.

IT being the same property which was conveyed to the parties of the first part herein by deed of Big Savage Refractories Corporation dated November 20, 1951, and intended to be recorded among the Land Records of Allegany County, Maryland, simultaneously with the recordation of this mortgage.

THIS MORTGAGE SECURES PART OF THE PURCHASE PRICE OF THE PROPERTY HEREINBEFORE DESCRIBED AND IS A PURCHASE MONEY MORTGAGE.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

Provided, that if the said parties of the first part, their heirs, executors, administrators or assigns, do and shall pay to the said party of the second part, its successors ~~or assigns~~ or assigns, the aforesaid sum of

FIVE HUNDRED THIRTY-SEVEN AND 2/100 DOLLARS (\$537.02)

together with the interest thereon, and any future advances made as aforesaid, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said part ies of the first part may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said part ies of the first part hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, or any future advances, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said part Y of the second part, its successors ~~XXXXXXXXXXXXXXXXXXXX~~ and assigns, or

COBEY, CARSCADEN and GILCHRIST its, his, her or their duly constituted attorneys or agents are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner the terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent. to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then matured or not, and as to the balance, to pay it over to the said parties of the first part, their heirs, or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagor s, their representatives, heirs or assigns.

And the said part ies of the first part further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its / assigns, the improvements on the hereby mortgaged land to the amount of at least FIVE HUNDRED THIRTY-SEVEN DOLLARS and 2/100 - Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire or other losses to inure to the benefit of the mortgagee its successors ~~XXXX~~ or assigns, to the extent of its or their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hands and seals of said mortgagor s.

Witness:

E. C. Kemp Charles L. Williams [SEAL]
CHARLES L. WILLIAMS
E. C. Kemp Bessie Marie Williams [SEAL]
BESSIE MARIE WILLIAMS

[SEAL]

[SEAL]

27-50

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 3rd day of November,
in the year nineteen hundred and fifty-one, before me, the subscriber
a Notary Public of the State of Maryland, in and for said County, personally appeared

CHARLES L. WILLIAMS AND BESSIE MARIE WILLIAMS, HIS WIFE,

and each acknowledged the foregoing mortgage to be their respective

act and deed; and at the same time before me also personally appeared Joseph H. Kruson,
President of Big Savage Refractories Corporation,

the within named mortgage and made oath in due form of law, that the consideration in said

mortgage is true and bona fide as therein set forth; and the said Joseph H. Kruson
has made oath that he is the President and agent of the within
named mortgagee and duly authorized by it to make this affidavit.

IN WITNESS my hand and Notarial Seal the day and year aforesaid.

Margaret P. Stewart
Notary Public

MORTGAGE

CHARLES L. WILLIAMS AND

WIFE, TO

Mrs. B.

BIG SAVAGE REFRACTORIES

CORPORATION.

Filed for Record DEC 3 1951 19

at 2:30 o'clock P. M., and same day

recorded in Liber _____ No. _____

Folio _____ one of the Mortgage

Records of Allegany County, Maryland,

and compared by

Clara A. [Signature] Clerk

LAW OFFICE OF

COBEY, CARSCADEN AND GILCHRIST

88 PENNING STREET

CUMBERLAND, MARYLAND

280
76

FILED AND RECORDED Dec 31 1951 AT 4:00 O'CLOCK P.M.
T.S.T: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

LIBER 254 PAGE 271

THIS MORTGAGE, Made this 31st day of December, 1951, by and between LUCY L. SINE and FRED S. SINE, her husband, of Allegany County, Maryland, parties of the first part, and THE FIRST NATIONAL BANK OF CUMBERLAND, a banking corporation duly organized under the laws of the United States, Trustee in No. 14050 Equity in the Circuit Court for Allegany County, Maryland, party of the second part, WITNESSETH:

WHEREAS, the parties of the first part are justly and one side indebted unto the party of the second part in the full and just sum of Two Thousand Dollars (\$2,000.00), payable ten years after date, with interest from date at the rate of six (6%) per cent per annum, and which said sum the said parties of the first part covenant and agree to pay in equal monthly installments of Twenty Two Dollars and Twenty-Two Cents (\$22.22) on account of interest and principal, payments to begin on the 1st day of February, 1952, and continuing on the same day of each and every month thereafter until the whole of said principal sum and interest is paid. The said monthly payments shall be applied, first, to the payment of interest, and, secondly, to the payment of principal of the mortgage indebtedness.

AND, THEREFORE, THIS MORTGAGE WITNESSETH:

That for and in consideration of the premises and of the sum of One (\$1.00) Dollar in hand paid, and in order to secure the prompt payment of the said indebtedness, together with the interest thereon, and in order to secure the prompt payment of such future advances together with the interest thereon, as may be made by the party of the second part to the parties of the first part prior to the full payment of the aforesaid mortgage indebtedness, and not exceeding in the aggregate the sum of Five Hundred (\$500.00) Dollars, and not to be made in an amount which would cause the total mortgage

indebtedness to exceed the original amount thereof, and to be used for paying the costs of any repairs, alterations or improvements to the hereby mortgaged property, the said parties of the first part do give, grant, bargain and sell, convey, release and assign unto the said party of the second part, its successors and assigns, all that lot or parcel of ground situated on the northwesterly side of Hill Top Drive, in the City of Cumberland, Allegany County, Maryland, known and designated as Lot Number Fourteen, of Block Number Eleven, in the Cumberland Heights Improvement Company's Addition to Cumberland, and particularly described as follows, to-wit:

Beginning for the same on the northwesterly side of Hill Top Drive at the end of the first line of Lot Number Thirteen, of said Block, said point of beginning being also distant south fifty three degrees and twenty six minutes west one hundred and forty feet from the intersection of the northwesterly side of said Drive with the southeasterly side of an alley, and running thence with the northwesterly side of Hill Top Drive, north fifty three degrees and twenty six minutes east thirty five feet; then at right angles to said Drive, north thirty six degrees and thirty four minutes west one hundred and five feet to a fifteen foot alley; then with said alley, south fifty three degrees and twenty six minutes west thirty five feet to the end of the second line of said Lot Number Thirteen; then with said second line reversed, south thirty six degrees and thirty four minutes east one hundred and five feet to the place of beginning.

Being the same property described in a deed from the Cumberland Heights Improvement Company, a corporation, to Lucy L. Wilson (now Lucy L. Sine) and James S. Wilson, her husband, (now deceased) dated October 10, 1926, and recorded among the Land Records of Allegany County, Maryland, in Liber 159, folio 514.

TOGETHER with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereto belonging or in anywise appertaining; subject to the restrictions and agreements set out in the aforementioned deed from The Cumberland Heights Improvement Company, a corporation, to Lucy L. Wilson and James E. Wilson, her husband.

PROVIDED, that if the said parties of the first part, their heirs, executors, administrators or assigns, do and shall pay to the said party of the second part, its successors or assigns, the aforesaid sum of Two Thousand (\$2,000.00) Dollars, together with the interest thereon, in the manner and at the time as above set forth, and such future advances together with the interest thereon, as may be made by the party of the second part to the parties of the first part as hereinafter set forth, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

AND IT IS AGREED, that until default be made in the premises, the said parties of the first part may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all of which taxes, mortgage debt and interest thereon the said parties of the first part hereby covenant to pay when legally demandable; and it is covenanted and agreed that in the event the parties of the first part shall not pay all of said taxes, assessments and public liens as and when the same become due and payable, the second party shall have the full legal right to pay the same, together with all interest, penalties, and legal charges thereon, and collect the same with interest as part of this mortgage debt.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in

part, or in any agreement, covenant, or condition of this mortgage, then the entire mortgage debt intended to be hereby secured, including such future advances as may be made by the party of the second part to the parties of the first part as hereinbefore set forth, shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors or assigns, or Walter C. Capper, their duly constituted attorney or agent, are hereby authorized and empowered at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following, to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Allegany County, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first, to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, including such future advances as may be made by the party of the second part to the parties of the first part as hereinbefore set forth, whether the same shall have then matured or not; and as to the balance, to pay it over to the said parties of the first part, their heirs or assigns, and in case of advertisement under the above power, but no sale, one-half of the above commissions shall be allowed and paid by the mortgagors, their representatives, heirs or assigns.

And the said parties of the first part further covenant to insure forthwith and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or assigns, the improvements on the

hereby mortgaged property to the amount of at least Two Thousand (\$2,000.00) Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire, to insure to the benefit of the mortgagee, its successors or assigns, to the extent of its or their lien or claim hereunder, and to place such policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

WITNESS the hands and seals of the said mortgagors.

Lucy L. Sine (SEAL)
Lucy L. Sine

WITNESS as to both:

Fred S. Sine (SEAL)
Fred S. Sine

[Signature]

STATE OF MARYLAND,
ALLEGANY COUNTY, to-wit:

I HEREBY CERTIFY, That on this 31st day of December, 1951, before me, the subscriber, a Notary Public in and for the State and County aforesaid, personally appeared LUCY L. SINE and FRED S. SINE, her husband, and each acknowledged the foregoing

mortgage to be their respective act and deed; and, at the same time, we also personally appeared ALBERT S. TINDAL, Executive Vice Trustee in No. 14950 Equity, of The First National Bank of Cumberland, the within named, and made oath in due form of law that the consideration mortgage is true and bona fide as therein set forth.

WITNESS my hand and Notarial Seal.

[Signature]
Notary Public
My Commission expires May 4, 1953

FILED AND RECORDED Jan 2 1952 AT 8:30 O'CLOCK A.M.
 TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

C H A T T E L M O R T G A G E

TO ALL TO WHOM THESE PRESENTS SHALL COME, GREETINGS:

Know ye that the E. E. Feller Coal Company, Inc. a Maryland corporation, indebted unto L. M. Feller of the City of Rochester, County of Olmsted, and State of Minnesota, in the penal sum of \$ 10,000.00 to secure the real debt evidenced by a judgment note in the sum of \$ 5,000.00, dated the 14th day of December, A. D. 1951, bearing interest at the rate of 6% per annum, and payable 6 Months from December 1951.

Now for securing the payment of the said real debt and the interest from the date hereof on the said judgment note until all principal and interest thereon have been paid in full, the said E. E. Feller Coal Company, Inc. does hereby sell, assign and transfer to the said L. M. Feller, all of the following described equipment:

- 1--1950 Chevrolet 3/4 ton pick-up truck, serial #14HRC2640.
- 1--1942 G. M. C. truck, serial #35316515.
- 1--Hardscog vertical drill, serial # 6-267.
- 1--Hardscog horizontal drill, serial # 4564.
- 1--Hossfeld rock drill, No. 524, serial # 110113.
- 1--1947 Jeep truck, serial # 4-T-11027.
- 1--4 inch Jaeger pump, serial # 29886.
- 1--4 inch Gorman Kupp pump, serial #113306.
- 1--1 1/2 inch Gorman Kupp pump, serial # 213873.
- 1--Cleveland jack hammer, model H-10, serial #47EX8609.
- 1--Lincoln electric welder, serial # A-181016.
- 1--Page dragline bucket, type R-H, serial # 61457.
- 1--Hendrix bucket, type T.S., serial # 6412.
- 1--1951 Plymouth Station Wagon, serial # A 278829.

Said equipment now being and remaining in the possession of the E. E. Feller Coal Company, Inc.

Provided always, and this mortgage is in the express condition, that if the said E. E. Feller Coal Company, Inc. shall pay to the said L. M. Feller the full sum of \$ 5,000.00 with interest, then this transfer to be void and of no effect, but in case of neglect or failure to make any or all payments as per above mentioned judgment note, then the said L. M. Feller may give to the said E. E. Feller Coal Company, Inc. or to the person in possession of the said equipment claiming the same, written notice as required by law that the said L. M. Feller, his heirs or assigns, that they intend to foreclose this mortgage for failure of payment of any or all amounts thereof, and if the said sum is not then paid, the said L. M. Feller, his heirs or assigns, shall have full power and authority to enter the premises of the said E. E. Feller Coal Company, Inc. or any other place or places where the said equipment aforesaid may be, to take possession of said property or equipment to sell the same according to law, and after deducting all expenses of the sale and keeping of the said equipment, to apply to payment of the above real debt; if from any cause said equipment shall fail to satisfy said real debt, interest, cost and charges, the

said E. E. Feller Coal Company, Inc. covenants and agrees to pay the deficiency to the said L. M. Feller, his heirs and assigns.

And the said E. E. Feller Coal Company, Inc. through its officers executing this chattel Mortgage, do hereby certify that the same has been duly authorized and directed to be executed and delivered to the said L. M. Feller, his heirs and assigns, by a resolution of the said E. E. Feller Coal Company, Inc. mortgagee herein, duly passed by the Board of Directors and Stockholders thereof, at a special meeting, legally called, whereat a legal quorum was present, and voted in favor of such resolution, and that the same is duly spread upon the minutes of said corporation.

And the said E. E. Feller Coal Company, Inc. above named, doth hereby constitute and appoint E. E. Feller to be its attorney for it, and in its name and as and for its corporate act and deed to acknowledge this chattel mortgage before any person having authority by the laws of the Commonwealth of Pennsylvania to take such acknowledgment, to the intent that the same may be duly recorded.

In Witness whereof, the said E. E. Feller Coal Company, Inc. has caused this chattel mortgage to be signed in its corporate name, by its President, and has caused to be affixed hereunto the common and corporate seal of this corporation, attested by its Secretary, this 24 day of December A. D. 1947.

E. E. FELLER COAL COMPANY, INC.

BY E. E. Feller
President

State of Pennsylvania : :
County of Columbia : : SS.

I hereby certify that on this 8th day of December
A. D. 1951, before me the subscriber, a Notary Public in and for
said County and State, personally appeared E. E. Feller, President
and attorney named in the foregoing chattel mortgage, and by virtue
and in pursuance of the authority therein conferred upon him,
acknowledged said chattel mortgage to be the act and deed of the said
E. E. Feller Coal Company, Inc.

Marie Mueller
Notary Public
NOTARY PUBLIC
MY COMMISSION EXPIRES
JANUARY 2, 1952

CERTIFICATE

We and each of us, namely E. E. Feller, President of the E. E. Feller Coal Company, Inc. a Maryland corporation, and L. M. Feller, of Rochester, Minnesota, do hereby certify that the amount remaining unpaid as of the date of this certificate, on the chattel mortgage executed by the E. E. Feller Coal Company, Inc. in favor of L. M. Feller on the 8th day of December A. D. 1951 is \$5,000.00.

Witness our hands and seals this 8th day of December A. D. 1951.

E. E. Feller
(E. E. Feller, President of the E. E. Feller Coal Company, Inc.)

L. M. Feller
(L. M. Feller)

State of Pennsylvania § SS.
County of Columbia

Alderman
before me, the subscriber, a Notary Public in and for said County and State, personally appeared E. E. Feller, President of the E. E. Feller Coal Company, Inc., who being by me duly sworn according to law, deposes and says that the matters, facts and statements contained in the foregoing certificate, are true and correct to the best of his knowledge, information and belief.

Sworn to and Subscribed before me this 8th day of December A. D. 1951.

E. E. Feller (Seal)
(E. E. Feller, President of the E. E. Feller Coal Company, Inc.)

[Signature]
(Notary Public)
ERICKSON, Alderman
My Comm. Expires First
of January, 1954

State of Minnesota § SS.
County of Clayton

before me, the subscriber, a Notary Public in and for said County and State, personally appeared L. M. Feller, who being by me duly sworn according to law, deposes and says that the matters, facts and statements contained in the foregoing certificate are true and correct to the best of his knowledge, information and belief.

Sworn to and Subscribed before me this 13 day of December A. D. 1951.

L. M. Feller (Seal)
(L. M. Feller)

[Signature]
(Notary Public)
ERICKSON
My Comm. Expires Jan. 2, 1953

This Mortgage, Made this 27TH day of DECEMBER in the

year Nineteen Hundred and Fifty one by and between

George S. Hansrote and Eva Mae Hansrote, his wife,

of Allegany County, in the State of Maryland

part lee of the first part, hereinafter called mortgagor s, and First Federal Savings and Loan Association of Cumberland, a body corporate, incorporated under the laws of the United States of America, of Allegany County, Maryland, party of the second part, hereinafter called mortgagee.

WITNESSETH:

Whereas, the said mortgagee has this day loaned to the said mortgagor s, the sum of Three Thousand Seventy-five & 00/100 Dollars,

which said sum the mortgagor s agree to repay in installments with interest thereon from the date hereof, at the rate of 5 per cent. per annum, in the manner following:

By the payment of Twenty-five & 15/100 Dollars, on or before the first day of each and every month from the date hereof, until the whole of said principal sum and interest shall be paid, which interest shall be computed by the calendar month, and the said installment payment may be applied by the mortgagee in the following order: (1) to the payment of interest; (2) to the payment of all taxes, water rent, assessments or public charges of every nature and description, ground rent, fire and tornado insurance premiums and other charges affecting the hereinafter described premises, and (3) towards the payment of the aforesaid principal sum. The due execution of this mortgage having been a condition precedent to the granting of said advance.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said mortgagor s do give, grant bargain and sell, convey, release and confirm unto the said mortgagee, its successors or assigns, in fee simple, all the following described property, to-wit:

All those pieces or parcels of land situate, lying and being in the Town of Ellerslie, Allegany County, State of Maryland, known as Lots Nos. 8 and 9 on the plat of "Map of Lots Belonging to J. James Gardner" and the courses and distances thereof filed and recorded in Liber No. 100, folio 473, etc., one of the Land Records of Allegany County, Maryland, which said lots are described as follows:

BEGINNING for Lot No. 8 at the end of the first line of Lot No. 7 and running then along a 40 foot street, North 25 degrees 45 minutes East 55 feet; then at right angles with said street South 64 degrees 15 minutes East 110 feet to a 12 foot alley; and with said alley South 25 degrees 45 minutes West 55 feet to the end of the second line of Lot No. 7; and reversing said second line, North 64 degrees 15 minutes West 110 feet to the beginning.

BEGINNING for Lot No. 9 at the end of the first line of Lot No. 8, and running then along a 40 foot street North 25 degrees 45 minutes East 55 feet; then at right angles with said street South 64 degrees 15 minutes East 110 feet to a 12 foot alley; and with said alley, South 25 degrees 45 minutes West 55 feet to the end of the second line of Lot No. 8; and reversing said second line North 64 degrees 15 minutes West 110 feet to the beginning.

Being the same property which was conveyed unto the parties of the first part by deed of Clyde B. Hosselrode, dated October 25, 1948, recorded in Liber No. 222, folio 693, one of the Land Records of Allegany County, Maryland.

It is agreed that the Mortgagee may at its option advance sums of money at anytime for the payment of premiums on any Life Insurance policy assigned to the Mortgagee or wherein the Mortgagee is the Beneficiary and which is held by the Mortgagee as additional collateral for this indebtedness, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The Mortgagees covenant to maintain all buildings, structures and improvements now or at any time on said premises, and every part thereof, in good repair and condition, so that the same shall be satisfactory to and approved by Fire Insurance Companies as a fire risk, and from time to time make or cause to be made all needed and proper replacements, repairs, renewals, and improvements, so that the efficiency of said property shall be maintained.

It is agreed that the Mortgagee may at its option advance sums of money at any time for the repair and improvement of buildings on the mortgaged premises, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The said mortgagors hereby warrant, generally to, and covenant with, the said mortgagee that the above described property is improved as herein stated and that a perfect fee simple title is conveyed herein free of all liens and encumbrances, except for this mortgage, and do covenant that they will execute such further assurances as may be requisite.

Together with the buildings and improvements thereon, and the rights, roads, ways, water, privileges and appurtenances therunto belonging or in anywise appertaining.

To have and to hold the above described land and premises unto the said mortgagee, its successors and assigns, forever, provided that if the said mortgagors, **their** heirs, executors, administrators or assigns, do and shall pay to the said mortgagee, its successors or assigns, the aforesaid indebtedness together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein **of their** part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said mortgagor s may hold and possess the aforesaid property upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said mortgagor s hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and those presents are hereby declared to be made in trust, and the said mortgagee, its successors or assigns,

or George W. Legge its duly constituted attorney or agent are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first, to the payment of all expenses incident to such sale including taxes, and a commission of eight per cent. to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have then matured or not; and as to the balance, to pay it over to the said mortgagor s, their heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagor s, their representatives, heirs or assigns.

And the said mortgagor s, further covenant to insure forthwith, and pending the existence of the mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or assigns, the improvements on the hereby mortgaged land to the amount of at least Three Thousand Seventy-five & 00/100----- Dollars, and to cause the policy or policies insured therefor to be so framed or endorsed, as in case of fire, to insure to the benefit of the mortgagee, its successors or assigns, to the extent of its lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

And the said mortgagor s, as additional security for the payment of the indebtedness hereby secured, do hereby set over, transfer and assign to the mortgagee, its successors and assigns, all rents, issues and profits accruing or falling due from said premises after default under the terms of this mortgage, and the mortgagee is hereby authorized, in the event of such default, to take charge of said property and collect all rents and issues therefrom pending such proceedings as may be necessary to protect the mortgage under the terms and conditions herein set forth.

In consideration of the premises the mortgagor s, for themselves and their heirs, personal representatives, do hereby covenant with the mortgagee as follows: (1) to deliver to the mortgagee on or before March 15th of each year tax receipts evidencing the payment of all lawfully imposed taxes for the preceding calendar year; to deliver to the mortgagee receipts evidencing the payment of all liens for public improvements within ninety days after the same shall become due and payable and to pay and discharge within sixty days after due date all governmental liens that may be made on the mortgaged property, on this mortgage or note, or in any other way from the indebtedness secured by this mortgage; (2) to permit, commit or suffer no waste, impairment or deterioration of said property, or any part thereof, and upon the failure of the mortgagor s to keep the buildings on said property in good condition of repair, the mortgagee may demand the immediate repair of said buildings or an increase in the amount of security, or the immediate repayment of the debt hereby secured and the failure of the mortgagor s to comply with said demand of the mortgagee for a period of thirty days shall constitute a breach of this mortgage, and at the option of the mortgagee, immediately mature the entire principal and interest hereby secured, and the mortgagee may, without notice institute proceedings to foreclose this mortgage, and apply for the appointment of a receiver, as hereinafter provided; (3) and the holder of this mortgage in any action to foreclose it, shall be entitled (without regard to the adequacy of any security for the debt) to the appointment of a receiver to collect the rents and profits of said premises and account therefor as the Court may direct; (4) that should the title to the herein mortgaged property be acquired by any person, person, partnership or corporation, other than the mortgagor s, by voluntary or involuntary grant or assignment, or in any other manner, without the mortgagee's written consent, or should the same be encumbered by the mortgagor s, their heirs, personal representatives and assigns, without the mortgagee's written consent, then the whole of said principal sum shall immediately become due and owing as herein provided; (5) that the whole of said mortgage debt intended hereby to be secured shall become due and demandable after default in the payment of any monthly installments, as herein provided, shall have continued for thirty days or after default in the performance of any of the foregoing covenants or conditions for thirty consecutive days.

Witness, the hands and seals of the said mortgagors.

Attest:

Handwritten signature of George G. Hansrote

Handwritten signature of George G. Hansrote (SEAL)
George G. Hansrote

Handwritten signature of Eva Mae Hansrote (SEAL)
Eva Mae Hansrote

(SEAL)

(SEAL)

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 27TH day of DECEMBER
in the year nineteen Hundred and Fifty -one, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared
George S. Hansrote and Eva Mae Hansrote, his wife,

the said mortgagors, herein and they acknowledged the foregoing mortgage to be their act
and deed; and at the same time before me also personally appeared George W. Legge
Attorney and agent for the within named mortgagee and made oath in due form of law, that the
consideration in said mortgage is true and bona fide as therein set forth, and did further make oath
in due form of law that he had the proper authority to make this affidavit as agent for the said
mortgagee.

[Signature]
Notary Public

MORTGAGE

GEORGE S. HANSEOTE AND EVA
MAE HANSEOTE, HIS WIFE
TO
FIRST FEDERAL SAVINGS
AND
LOAN ASSOCIATION
OF
CUMBERLAND

Filed for Record Dec 27 1951
at 3:00 o'clock P. M., and same day
recorded in Liber 254 No. 32
Folio one of the Mortgage
Records of Allegany County, Maryland,
and compared by George W. Legge Clerk
My Clerk, Please Mail To

GEORGE W. LEGGE, ATTY.
LIBERTY TRUST BUILDING
CUMBERLAND, MARYLAND

27
32
254

This Mortgage. Made this 31st day of DECEMBER in the

year Nineteen Hundred and Fifty -one by and between

James D. Dean and M. Margaret Dean, his wife,

of Allegany County, in the State of Maryland

part 198 of the first part, hereinafter called mortgagors, and First Federal Savings and Loan Association of Cumberland, a body corporate, incorporated under the laws of the United States of America, of Allegany County, Maryland, party of the second part, hereinafter called mortgagee.

WITNESSETH:

Whereas, the said mortgagee has this day loaned to the said mortgagors, the sum of Eighty-six Hundred & 00/100 Dollars,

which said sum the mortgagors agree to repay in installments with interest thereon from the date hereof, at the rate of 4 per cent. per annum, in the manner following:

By the payment of Fifty-two & 12/100 Dollars, on or before the first day of each and every month from the date hereof, until the whole of said principal sum and interest shall be paid, which interest shall be computed by the calendar month, and the said installment payment may be applied by the mortgagee in the following order: (1) to the payment of interest; (2) to the payment of all taxes, water rent, assessments or public charges of every nature and description, ground rent, fire and tornado insurance premiums and other charges affecting the hereinafter described premises, and (3) towards the payment of the aforesaid principal sum. The due execution of this mortgage having been a condition precedent to the granting of said advance.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said mortgagors do give, grant bargain and sell, convey, release and confirm unto the said mortgagee, its successors or assigns, in fee simple, all the following described property, to-wit:

All that certain piece or parcel of ground situated in Cover's Addition, Bowling Green, Allegany County, Maryland, known as Lot No. 49, and more particularly described as follows:

LOT NO. 49: BEGINNING at the end of the first line of Lot No. 48 and running then North 82 degrees 40 minutes East 40 feet, then South 7 degrees 20 minutes East 100 feet to a 15 foot alley, then with said alley South 82 degrees 40 minutes West 40 feet, then North 7 degrees 20 minutes West 100 feet to the beginning.

A plat of said lots is recorded in Plat Case Box No. 157 in the office of the Clerk of the Circuit Court for Allegany County, Maryland.

Being the same property which was conveyed unto the parties of the first part by deed of Ralph G. Cover and Ethel M. Cover, his wife, of even date, which is intended to be recorded among the Land Records of Allegany County, Maryland, simultaneously with the recording of these presents.

Subject, however, to the following restrictions which shall be covenants running with the land and enforceable by the parties hereto, their successors or assigns.

(1) No spirituous or fermented liquor or lager beer shall be manufactured for sale, sold, exposed for sale, or caused or allowed to

be manufactured for sale, sold or exposed for sale on the property conveyed.

(2) The only building which shall be erected upon this parcel of ground shall be of brick and construction.

(3) The only building (together with necessary outbuildings) which shall be erected upon any one lot hereby conveyed shall be a residence to cost not less than Five Thousand Dollars (\$5,000.00).

It is agreed that the Mortgagee may at its option advance sums of money at anytime for the payment of premiums on any Life Insurance policy assigned to the Mortgagee or wherein the Mortgagee is the Beneficiary and which is held by the Mortgagee as additional collateral for this indebtedness, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The Mortgagee covenants to maintain all buildings, structures and improvements now or at any time on said premises, and every part thereof, in good repair and condition, so that the same shall be satisfactory to and approved by Fire Insurance Companies as a fire risk, and from time to time make or cause to be made all needed and proper replacements, repairs, renewals and improvements, so that the efficiency of said property shall be maintained.

It is agreed that the Mortgagee may at its option advance sums of money at any time for the repair and improvement of buildings on the mortgaged premises, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The said mortgagors hereby warrant, generally to, and covenant with, the said mortgagee that the above described property is improved as herein stated and that a perfect fee simple title is conveyed herein free of all liens and encumbrances, except for this mortgage, and do covenant that they will execute such further assurances as may be requisite.

Together with the buildings and improvements thereon, and the rights, roads, ways, water, privileges and appurtenances thereto belonging or in anywise appertaining.

To have and to hold the above described land and premises unto the said mortgagee, its successors and assigns, forever, provided that if the said mortgagors, their heirs, executors, administrators or assigns, do and shall pay to the said mortgagee, its successors or assigns, the aforesaid indebtedness together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said mortgagor s may hold and possess the aforesaid property upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said mortgagor s hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said mortgagee, its successors or assigns,

or George W. Legge, its duly constituted attorney or agent are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first, to the payment of all expenses incident to such sale including taxes, and a commission of eight per cent, to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have then matured or not; and as to the balance, to pay it over to the said mortgagor s, their heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagor s, their representatives, heirs or assigns.

And the said mortgagee s further covenant to insure forthwith, and pending the existence of the mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or assigns, the improvements on the hereby mortgaged land to the amount of at least Eighty-six Hundred & 00/100 Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire, to insure to the benefit of the mortgagee, its successors or assigns, to the extent of its lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

And the said mortgagor s, as additional security for the payment of the indebtedness hereby secured, do hereby set over, transfer and assign to the mortgagee, its successors and assigns, all rents, issues and profits accruing or falling due from said premises after default under the terms of this mortgage, and the mortgagee is hereby authorized, in the event of such default, to take charge of said property and collect all rents and issues therefrom pending such proceedings as may be necessary to protect the mortgage under the terms and conditions herein set forth.

In consideration of the premises the mortgagor s, for themselves and their heirs, personal representatives, do hereby covenant with the mortgagee as follows: (1) to deliver to the mortgagee on or before March 15th of each year tax receipts evidencing the payment of all lawfully imposed taxes for the preceding calendar year; to deliver to the mortgagee receipts evidencing the payment of all liens for public improvements within ninety days after the same shall become due and payable and to pay and discharge within ninety days after due date all governmental levies that may be made on the mortgaged property, on this mortgage or note, or in any other way from the indebtedness secured by this mortgage; (2) to permit, commit or suffer no waste, impairment or deterioration of said property, or any part thereof, and upon the failure of the mortgagor s to keep the buildings on said property in good condition of repair, the mortgagee may demand the immediate repair of said buildings or an increase in the amount of security, or the immediate repayment of the debt hereby secured and the failure of the mortgagor s to comply with said demand of the mortgagee for a period of thirty days shall constitute a breach of this mortgage, and at the option of the mortgagee, immediately mature the entire principal and interest hereby secured, and the mortgagee may, without notice, institute proceedings to foreclose this mortgage, and apply for the appointment of a receiver, as hereinafter provided; (3) and the holder of this mortgage in any action to foreclose it, shall be entitled (without regard to the adequacy of any security for the debt) to the appointment of a receiver to collect the rents and profits of said premises and account therefor as the Court may direct; (4) that should the title to the herein mortgaged property be acquired by any person, persons, partnership or corporation, other than the mortgagor s, by voluntary or involuntary grant or assignment, or in any other manner, without the mortgagee's written consent, or should the same be encumbered by the mortgagor s, their heirs, personal representatives and assigns, without the mortgagee's written consent, then the whole of said principal sum shall immediately become due and owing as herein provided; (5) that the whole of said mortgage debt intended hereby to be secured shall become due and demandable after default in the payment of any monthly installments, as herein provided, shall have continued for thirty days or after default in the performance of any of the foregoing covenants or conditions for thirty consecutive days.

Witness, the hand and seal of the said mortgagor s.

Attest:

James D. Dean (SEAL)
James D. Dean
M. Margaret Dean (SEAL)
M. Margaret Dean

(SEAL)

(SEAL)

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 31st day of DECEMBER
in the year nineteen Hundred and Fifty-one, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared

James D. Dean and M. Margaret Dean, his wife,

the said mortgagor ^s herein and they acknowledged the foregoing mortgage to be theirs
and deed; and at the same time before me also personally appeared George W. Legge
Attorney and agent for the within named mortgagee and made oath in due form of law, that the
consideration in said mortgage is true and bona fide as therein set forth, and did further make oath
in due form of law that he had the proper authority to make this affidavit as agent for the said
mortgagee.

WITNESS my hand and Notarial Seal the day and year aforesaid.

George W. Legge
Notary Public

MORTGAGE

JAMES D. DEAN AND M.
MARGARET DEAN, HIS WIFE
TO
FIRST FEDERAL SAVINGS
AND
LOAN ASSOCIATION
OF
CUMBERLAND
Filed for Record 31st 1951
at Cumberland M., and same day
recorded in Liber No. _____
Folio _____ one of the Mortgage
Records of Allegany County, Maryland,
and compared by George W. Legge, Clerk
My Clerk, Please Mail To

GEORGE W. LEGGE, ATTY.
LIBERTY TRUST BUILDING
CUMBERLAND, MARYLAND
421
27

PURCHASE MONEY

This Mortgage. Made this 31st day of December in the year Nineteen Hundred and Fifty-ONE, by and between

HENRY W. SMITH and ELLA A. SMITH, his wife, and CHARLES W. VEY and LORETTA B. VEY, his wife,

of Pittsburgh, Allegheny County, in the State of Pennsylvania parties of the first part, and

THE FIRST NATIONAL BANK OF CUMBERLAND, Cumberland, Maryland, a banking corporation duly incorporated under the laws of the United States,

of Allegany County, in the State of Maryland party of the second part. WITNESSETH:

Whereas, The parties of the first part are justly and bona fide indebted unto the party of the second part in the full and just sum of Fourteen Thousand, Five Hundred and no/100 (\$14,500.00) Dollars; this day loaned the parties of the first part by the party of the second part as part of the purchase price of the property hereinafter described, and this mortgage is hereby declared to be a Purchase Money Mortgage, and which said principal sum of \$14,500.00 the parties of the first part hereby covenant and agree to pay, together with interest at the rate of four percent (4%) per annum, in equal monthly installments of \$146.50; said payments to be applied first to interest and the balance to principal. The first of said monthly payments to be due and payable one month from the date hereof, and to continue monthly until the amount of principal and interest is paid in full. Provided, however, that any balance of principal and/or interest remaining unpaid at the end of ten (10) years from the date hereof shall then be due and payable.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said parties of the first part

do give, grant, bargain and sell, convey, release and confirm unto the said party of the second part, its successors or

~~heirs and~~ assigns, the following property, to-wit:

ALL those two lots or parcels of land comprising one whole lot situated on North Mechanic Street, in the City of Cumberland, Allegany County, Maryland, described as follows:

First: All that piece or parcel of land situate, lying and being along the Easterly side of North Mechanic Street, between Hickory and White Oak Alleys, and known as part of Lot No. 21 of Beall's First Addition to the City of Cumberland, Allegany County, Maryland, and particularly described as follows, to wit:

BEGINNING for the same at a point on the Northerly side of North Mechanic Street, distant 17 feet Westerly from the Southwest corner of the brick house owned by Peter Hart, located on Lot No. 22

of said Addition, and running thence with said Mechanic Street, North 51-1/3 degrees West 41-8/10 feet to the end of the first line of a lot conveyed by Mary G. Strong and husband to Emma R. McKindless by deed dated November 18, 1919, and recorded among the Land Records of Allegany County, then with the second line of said conveyance and parallel with White Oak Alley, North 35 degrees and 25 minutes East 103 feet; thence South 58 degrees East 37-7/10 feet, more or less, to Hickory Alley, and with said Alley South 32-1/2 degrees West 107 feet to the place of beginning. The conveyance in this mortgage covers all the property remaining in Lot No. 21 of Beall's First Addition to Cumberland, which was not conveyed to the said Emma R. McKindless in the deed above referred to.

IT BEING the same property which was conveyed to Joseph E. Dennison by John W. Fogle and wife, by deed dated March 25, 1948, and recorded among the Land Records of Allegany County, Maryland, in Liber No. 219, folio 524.

Second: All that lot or parcel of land situate, lying and being along the Easterly side of North Mechanic Street between Hickory Alley and White Oak Alley, and known as parts of Lots Numbers Twenty and Twenty-One of Beall's First Addition to the City of Cumberland, Allegany County, and State of Maryland, and which said parts of Lots Nos. 20 and 21 are described as follows, to wit:

BEGINNING for the same at a point along the Easterly side of North Mechanic Street distant 39-2/10 feet measured along the Easterly side of said North Mechanic Street from its intersection with the Southerly side of White Oak Alley, and running thence with the Easterly side of North Mechanic Street, South 50 degrees and 5 minutes East 51 feet; thence North 35 degrees and 25 minutes East 103 feet; thence North 56 degrees and 40 minutes West 45 feet to intersect a line drawn North 39 degrees and 55 minutes East from the beginning; thence reversing said intersecting line South 39 degrees and 55 minutes West 97-7/10 feet to the place of beginning.

IT BEING the same property which by deed dated the _____ day of _____ 1951 was conveyed to the said Henry W. Smith and Charles W. Vey by Joseph E. Dennison (unmarried), which deed is to be recorded among the Land Records of Allegany County with the recording of this mortgage.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

Provided, that if the said _____ parties of the first part,

their _____ heirs, executors, administrators or assigns, do and shall pay to the said _____ party of the first part, its successors

~~executor or administrator~~ or assigns, the aforesaid sum of _____

..... Fourteen Thousand, Five Hundred and no/100 (\$14,500.00)

together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on _____ their _____ part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said

parties of the first part

may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said

parties of the first part

hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable,

and these presents are hereby declared to be made in trust, and the said

party of the second part, its successors

~~heirs, executors, administrators~~ and assigns, or Walter C. Capper, its, his, her or their duly constituted attorney or agent, are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then

matured or not; and as to the balance, to pay it over to the said

parties of the first part, their heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagor, ~~their~~ representatives, heirs or assigns.

And the said parties of the first part

further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or assigns, the improvements on the hereby mortgaged land to the amount of at least

Fourteen Thousand, Five Hundred and no/100 (\$14,500.00)---- Dollars,

and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fires,

to insure to the benefit of the mortgagee, its successors or assigns, to the extent

of its or their lien or claim hereunder, and to place such policy or

policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance

and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hand and seal of said mortgagors,

Attest:

[Signature]
[Signature]
[Signature]
[Signature]

Henry W. Smith [SEAL]
Ella A. Smith [SEAL]
Charles W. Vey [SEAL]
Loretta B. Vey [SEAL]

PENNSYLVANIA
State of Maryland.
ALLEGANY
Allegheny County, to-wit:

I hereby certify, That on this 31st day of December
in the year Nineteen Hundred and Fifty-One, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared
Henry W. Smith and Ella A. Smith, his wife, and Charles W. Vey and
Loretta B. Vey, his wife,
and each acknowledged the foregoing mortgage to be their respective
act and deed; and at the same time before me also personally appeared _____
_____ of _____
_____ of _____
_____ of _____
the within named mortgagors and made with me the form of law that the consideration in said
mortgage is true and bona fide as therein set forth.

My hand and Notarial Seal the day and year aforesaid.

R. P. Mahan
Notary Public.

622 South Blvd., P.O. Box 11815

MORTGAGE

HENRY W. SMITH, ET UX,
and CHARLES W. VEY, ET UX.

TO

THE FIRST NATIONAL BANK
OF CUMBERLAND, MARYLAND

Filed for Record Jan 2nd 1951
at 3:20 o'clock P.M. and same day

recorded in Liber No. _____

Volume _____ one of the Mortgage
Records of Allegheny County, Maryland,
and compared by _____

Joseph B. ... Clerk

WILLIAM N. SORENTINE
Attorney-at-Law
14 Greene Street
CUMBERLAND, MARYLAND.

320
320
220

1948 4 DOOR COMMANDER STUDEBAKER
M# H-260450
S# 4335736
12/17
\$1200.50

LIBER 254 PAGE 292

FILED AND RECORDED Jan 2 1952 AT 11:00 O'CLOCK P.M.
TEST: JOSEPH E. BROWN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHattel MORTGAGE, made this 17th day of December, 1951, by and between Glenn E. Brooks and Margaret E. Brooks of Allegany County, Maryland, party of the first part, and THE FIDELITY TRUST COMPANY, a business corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Twelve Hundred and ----- 50/100 (\$1200.50) available one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW KNOWETH, this Chattel Mortgage Witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1948 4 Door Commander Studebaker
Motor # H-260450
Serial # 4335736

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Glenn E. Brooks and Margaret E. Brooks shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel mortgage shall be void.

THE S24 S25

LIBER 254 PAGE 293

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent in writing of the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire debt hereabout intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be void in trust, and the said party of the second part, its successors and assigns, or William G. [Name], his duly constituted attorney, or a son, are hereby authorized at any time hereafter to enter upon the premises where the above described vehicle may be or be found, and take and carry away the said vehicle hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which sale shall be made in manner following, to wit: by public sale, at such place, time and date, place, manner and terms of sale as he or she may deem proper, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of one per cent on the net proceeds of such sale, secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been received or not, and as to the balance to pay the debt over in the said

Glenn E. Brooks
Margaret N. Brooks his personal representatives and assigns,

and in the case of default under the above, but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

524 803

LIBER 254 PAGE 294

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 17th day of December, 1951.

Clifton Shultz *Glenn E. Brooks* (or L)
Margaret N. Brooks *Margaret N. Brooks*

STATE OF MARYLAND, ALLEGANY COUNTY, to wit:

I HEREBY CERTIFY, THAT ON THIS 17th day of December, 1951 before me, the undersigned, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared *Glenn E. Brooks* and *Margaret N. Brooks* the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared *Charles W. Flinn*, President, of the within named mortgagee, and made oath in the form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Glenn E. Brooks
NOTARY PUBLIC

1941 Buick Sedan
M-44443492
S-14242568

LIBER 254 PAGE 295

FILED AND RECORDED Jan 2 10 52 AT 1:00 O'CLOCK P. M.
TEST: JOSEPH L. BOGEM, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 15th day of December, 1951, by and between George E. Clark of Allegany County, Maryland, party of the first part, and THE HOFFA LUMBER COMPANY, a business corporation duly incorporated under the laws of the State of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the sum of Two Hundred Twenty-three and -----89/100 dollars one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and date hereof, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW KNOWING that the said party of the second part, in consideration of the premises, and of the sum of one dollar (\$1.00) the said party of the first part has hereby granted, sold, transferred, and assigned unto the said party of the second part, its successors and assigns, the following described personal property:

1941 Buick Sedan
Motor # 44443492
Serial # 14242568

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

provided, however, that if the said George E. Clark shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement, covenant or condition of the mortgage, then the entire debt and debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be due in fact, and the said party of the second part, his successors and assigns, or William H. Clark, his only authorized attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the above-mentioned vehicle may be or be found, and take and carry away the said vehicle hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser of the same thereof, his, her or their assigns, giving such notice as shall be deemed proper to be given by giving at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in the county, Maryland, which said notice shall be at least published for once, and the proceeds of the sale of the same shall be applied first to the payment of all arrears of interest on the said debt, including taxes and a commission of five per cent to the party selling, or making such sale, secondly, to the payment of all moneys owing under this mortgage together with the same shall have then accrued or not, and as to the balance thereof the same shall be paid over to the said George E. Clark his personal representative and assigns, and in the case of default shall make the above-mentioned debt and sale, one-half of the net proceeds shall be advanced and paid by the mortgagor, his personal representative or assigns.

527 502

LIBR 254 PAGE 297

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESSE the hand and seal of the said mortgagor this 18th day of December, 1951.

Calvin S. Keiter
George E. Clark
George E. Clark (Sole)

STATE OF MARYLAND, MONTGOMERY COUNTY, MARYLAND:

I HEREBY CERTIFY, that on this 18th day of December, 1951 before me, the undersigned, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared George E. Clark the within mortgagor, and acknowledged the aforesaid chattel mortgage to be his act and deed, and at the same time before me also appeared Mrs. W. F. Fager, resident of the aforesaid mortgage, and made oath in due form of law that the consideration in said mortgage is true and well paid as therein recited, and further made oath that he is the President of the within named mortgage, and duly authorized to make this affidavit.

WITNESSE my hand and Notarial Seal.

George M. Name
NOTARY PUBLIC

1948 Plymouth 2 Dr. Sedan
M. P15-923653
S 12045823

12/22
5/12-18

LIBER 254 PAGE 293

FILED AND RECORDED Jan 2 1952 AT 1:00 O'CLOCK P.M.
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 22nd

day of December, 1951, by and between Elton H. Cornelius of Allegany County, Maryland, party of the first part, and THE LIFE LINE BANK, INC., a business corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

THAT the said party of the first part is justly indebted unto the said party of the second part in the full sum of Five Hundred Twelve-----and-~~10~~10/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor hereof, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW KNOWETH, This Chattel Mortgage witnesseth that in consideration of the purchase and of the sum of one dollar (\$1.00) the said party of the first part has hereby bargained, sold, transferred, and assigned unto the said party of the second part, its successors and assigns, the following described personal property:

1948 Plymouth 2 Dr. Sedan
Motor # P15-923653
Serial # S12045823

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Elton H. Cornelius shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel mortgage shall be void.

and it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESSE the hand and seal of the said mortgagee this 22nd day of December, 1951.

Calvin Heitz Elton M. Cornelius (cont)
Elton E. Cornelius

STATE OF MARYLAND, HANCOCK COUNTY, E. VI:

I, Calvin Heitz, Notary Public, do hereby certify that on the 22nd day of December, 1951, before me, the undersigned, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Elton E. Cornelius the within mortgagee, and acknowledged the above, that said mortgage to be his act and deed, and at the same time before me also appeared Charles A. Figg, President of the within named mortgagee, and made oath in the form of law that the consideration in said mortgage is true and each fine of interest therein, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESSE my hand and Notarial Seal.

Elton M. Name
NOTARY PUBLIC

1947 Chevrolet Bel Air Coupe
M- EAM-53919
S- 14 EJD-7308

12/13
\$108.-

FILED AND RECORDED Dec 2 1952 AT 11:00 O'CLOCK P. M. LIBER 254 PAGE 301
TEST: JOSEPH E. BOWEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 18th day of December, 1951, by and between Joseph H. Crist of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of One Hundred (\$100.00) Eight-----and-----00/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW KNOWETH, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1947 Chevrolet Bel Air Coupe
Motor # EAM53919
Serial # 14EJD-7308

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Joseph H. Crist shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent in such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be void in trust, and the said party of the second part, its successors and assigns, or William C. Davis, the duly constituted attorney at law, are hereby authorized at any time hereafter to enter upon the premises hereinafter expressed to be held by the said party of the first part, and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, with this sale shall be made in manner following to wit: by public sale on days' notice of the time, place, manner and terms of sale in some newspaper published in Washington, Maryland, unless said sale shall be at public auction for cash, and the proceeds thereof, from such sale shall be applied first to the payment of all arrears of interest on such debt, including taxes and a commission of eight per cent to the party selling, or selling, said debt, secondly, to the payment of all charges owing under this mortgage whether the same shall have been accrued or not, and as to the balance to be paid over to the said Joseph H. Crist his personal representative and assigns, and in the case of default of said party of the first part, one-half of the said commission shall be allowed and paid by the mortgagee, his personal representative or assigns.

1881 327 303

UBER 254 PAGE 303

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 18th day of December, 1951.

Calvin Keiter
Joseph H. Crist (Seal)
Joseph H. Crist

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 18th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Joseph H. Crist the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Ripper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos M. Warner

NOTARY PUBLIC

1950 Chek Motorcycle
M-#180781

12/27
\$134.50

LIBER 254 PAGE 304

FILED AND RECORDED Jan 2 10 52 AM 1966 0'CLOCK 7 M.
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 27th day of December, 1961, by and between William Charles Davis Mrs. Ruth Davis of Allegany County, Maryland, party of the first part, and THE MARYLAND SAVINGS COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHILE the said party of the first part is justly indebted unto the said party of the second part in the full sum of One Hundred Thirty-four ~~(\$134.50)~~ ^(\$134.50) 50/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this chattel mortgage witnesseth that in consideration of the price and value of the sum of one dollar (\$1.00) the said party of the first part has hereby bargained, sold, transferred, and assigned unto the said party of the second part, its successors and assigns, the following described personal property:

1950 Chek Motorcycle
Motor # 180781

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

provided, however, that if the said William Charles Davis Mrs. Ruth Davis shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel mortgage shall be void.

FOR PAGES 304

UBER 254 PAGE 305

The self party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent in writing of the said party of the second part or in the event the said party of the first part shall default in any covenant or condition of the mortgage, then the entire mortgage debt contained to be secured hereby shall become due and payable at once, and these presents are hereby declared to become in effect, and the said party of the second part, its successors and assigns, or William C. Davis, its duly authorized attorney at law, are hereby authorized at any time hereafter to enter upon the premises where the above described vehicle may be or be found, and thereon carry away the said property hereby mortgaged and to sell the same and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, without any need of notice in writing hereon to either party, at any and every place of the city, place, county and state of California as well as a public place in California, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of five per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have then accrued or not, and when the balance of the proceeds shall be the said William Charles Davis or his personal representatives and assigns, and in the case of advertisement upon the above said real estate, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said party, for this 27th day of December, 1951.

William Charles Davis

William Charles Davis (cont.)
Mrs. Ruth Davis

Thos. J. M. Mame

STATE OF MARYLAND, WASHINGTON COUNTY, to-wit:

I do hereby certify that on this 27th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared William Charles Davis Mrs. Ruth Davis the within mortgagor, who acknowledged the foregoing chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President of the within named mortgage, and made oath in due form of law that the consideration in said mortgage is true and well paid as therein set forth, and further made oath that he is the President of the within named mortgage, and duly authorized to make this affidavit.

WITNESS my hand and notarial seal.

Thos. J. M. Mame

NOTARY PUBLIC

#275, ²⁰

M-4125607
S-4812265

12/12

1941 Studebaker (commander) 4dr R4A 9.0

LIBER 254 PAGE 307

FILED AND RECORDED Jan 2 1952 AT 11:00 O'CLOCK P.M.
BY: JOSEPH E. BOGREN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND
THIS PURCHASE MONEY CHARGE MORTGAGE, made this 12th

day of December, 1951, between Richard T. Friedman, Jr. of Allegany County, Maryland, party of the first part, and THE ALLEGANY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part.

WITNESSETH:

That the said party of the first part is justly indebted unto the said party of the second part in the sum of Three Hundred Forty-four and ^(8344.91) 91/100 dollars and part after rate hereof, together with interest thereon at the rate of six percent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for real indebtedness, together with interest hereon, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

That the said party of the first part, in consideration of the purchase price of the sum of one dollar (\$1.00) the said party of the first part has hereby granted, sold, transferred, and assigned unto the said party of the second part, its successors and assigns, the following described parcel of property:

1941 Studebaker 4 Door Commander
Motor # 4125607
Serial # 4812265

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Richard T. Friedman, Jr. shall well and truly pay the aforesaid debt at the time herein before set forth, then this chattel mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement, covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the above described vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transport and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all money owing under this mortgage whether the same shall have been collected or not, and as to the balance to pay the same over to the said Richard T. Friedman, Jr. his personal representatives and assigns, and in the case of default under the above conditions but not sale, one-half of the whole commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

254 303

LIBER 254 PAGE 303

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 12th day of December, 1951.

Richard T. Fredman, Jr.
Richard T. Fredman, Jr.

STATE OF MARYLAND, ALLEGANY COUNTY, TO ALL:

I HEREBY CERTIFY, THAT ON THIS 12th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Richard T. Fredman, Jr. the within mortgagor, and acknowledged the aforesaid Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Fiser, President, of the within named mortgage, and made oath in the form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgage, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Charles A. Fiser
Notary Public

Bicycle Model R5

12/27
#108.-

LIBER 254 PAGE 310

FILED AND RECORDED Jan. 2 1952 AT 11:00 O'CLOCK P.M.
T. ST. JOSEPH E. SODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 27th day of December, 1951, by and between Eugene L. Frey and Sarah E. Frey of Allegany County, Maryland, party of the first part, and THE ALLEGANY TRUST COMPANY, a business corporation duly incorporated under the laws of the State of Maryland, party of the second part,

WITNESSETH:

WHILE the said party of the first part is justly indebted unto the said party of the second part in the full sum of One Hundred Eight (\$108.00) --- and -----00/100 payable one year after date hereof, together with interest thereon at the rate of six percent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and hereunto annexed, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this chattel mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

Bicycle Model R5

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Eugene L. Frey and Sarah E. Frey shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel mortgage shall be void.

824 710

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the same in arrears, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent in such sale or disposition expressed in writing by the said party of the second part or in the event, the said party of the first part shall default in any covenant contained in the condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be void in trust, and the said party of the second part, its successors and assigns, or William G. ... its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the above described ... bicycle may be or be found, and take the same away the said party hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by public sale, at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in ... Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been collected or not, and as to the balance to be paid the said party of the first part, Eugene L. Frey, Sarah E. Frey, his personal representatives and assigns, and in the case of advertisement under the above sale, but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part and remain in possession of the above mortgaged property.

WITNESSE the hand and seal of the said mortgagee this 27th day of December, 1951.

Thos M. Nassau

Eugene L. Frey
Eugene L. Frey (S. L.)
Sarah E. Frey
Sarah E. Frey

STATE OF MARYLAND, ALLEGANY COUNTY, to-wit:

I do hereby certify that on this 27th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Eugene L. Frey Sarah E. Frey the within mortgage, and acknowledged the aforesaid chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Fiser, President, of the within named mortgage, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein recited, and further made oath that he is the President of the within named mortgage, and duly authorized to make this affidavit.

WITNESSE my hand and notarial seal.

Thos M. Nassau

NOTARY PUBLIC

1950 2 DOOR CHEVROLET
M# HAM. 65941
S# 14HKA-20761

LIBER 254 PAGE 313

FILED AND REGISTERED Jan 2 1952 AT 11:00 O'CLOCK A.M.
CLERK: JOSEPH E. BOGEM, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHARGED MORTGAGE, made this 18th day of December, 1951, by and between George E. Carey of Allegany County, Maryland, party of the first part, and THE FEDERAL TRUST COMPANY, a banking corporation duly incorporated under the laws of the State of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Six Hundred (\$677.32) Seventy-seven and 32/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Charged Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part has hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1950 2 Door Chevrolet
Motor # HAM 65941
Serial # 14HKA-20761

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

provided, however, that if the said George E. Carey shall well and truly pay the aforesaid debt at the time herein before set forth, then this Charged Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof without the assent to such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement, covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be void in trust, and the said party of the second part, his successors and assigns, or William C. Weid, his duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the aforesaid vehicle may be so found, and take and carry away the said property, to be sold, and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her, or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days notice of the time, place, manner and terms of said sale, as set forth and defined in Subchapter, Maryland, which said sale shall be in public auction and cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not; and as to the balance to pay the same over to the said George E. Carey his personal representatives and assigns, and in the case of advertisement under the above power but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may reside in possession of the above mortgaged property.

254 315

UBLR 254 PAGE 315

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESSE the hand and seal of the said mortgagor this 18th day of December, 1951.

[Handwritten signature]

George S. Carey
George S. Carey

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HARRY HANCOCK, Clerk of said County, on this 18th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared George S. Carey the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time with me also appeared Charles W. Piper, President, of the within named mortgagee, and made oath in the face of law that the consideration in said mortgage is true and bona fide in the eyes of the law, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESSE my hand and Notarial Seal.

Harry Hancock

NOTARY PUBLIC

Philco Television Set 14"

12/26
127.66

LIBER 254 PAGE 316

FILED AND RECORDED *Jan 2* 1952 AT 7:00 P.M. DUNDEE, M.D.
JESSE JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND
THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 26th

day of December, 1951, by and between Glenn Getz of Allegany County, Maryland, party of the first part, and THE FIRST TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of One Hundred Twenty-seven and 66/100 dollars (\$127.66) payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evident by the promissory note of the said party of the first part of even title and date aforesaid, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW KNOWING, this Chattel Mortgage Witnesseth that in consideration of the purchase and of the sum of one dollar (\$1.00) the said party of the first part has given, bargained, sold, transferred, and assigned unto the said party of the second part, its successors and assigns, the following described personal property:

Philco Television Set 14"

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Glenn Getz shall well and truly pay the aforesaid debt at the time herein before set forth, then this Chattel mortgage shall be void.

534 0310

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof without the assent to such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement, covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized and empowered to enter upon the premises where the aforedescribed vehicle is now or may be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer the same over to any person or persons thereof, his, her, or their estate, which said sale shall be made in manner following to wit: by giving at least ten days notice of the time, place, manner and terms of sale in some newspaper published in Frederick, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not; and as to the balance to pay the same over to the said Glenn Metz his personal representatives and assigns, and in the case of advertisement under the above power but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

524 31A

LIBER 254 PAGE 318

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 26th day of December, 1951.

Glenn Getz (cont.)
Glenn Getz
Thos. M. Pomeroy

STATE OF MARYLAND, WASHINGTON COUNTY, to-wit:

I HEREBY CERTIFY, THAT ON THIS 26th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Glenn Getz the within mortgagor, and acknowledged the aforesaid Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Pomeroy
NOTARY PUBLIC

538.00

12/18

FILED AND RECORDED Jan 2 1952 AT 11:00 O'Clock P.M.
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND
THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 18th

day of December, 1951, by and between Lawrence A. Harbeck of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a business corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Five Hundred Thirty-Six-----and-----00/100, payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW KNOWETH, This Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1950 Ford Four Door Sedan

Motor # B08F-170179

Serial # B08F-170179

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Lawrence A. Harbeck shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent in such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William G. Eaton, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the above described vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the sale to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Washington, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent on the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to pay the same over to the said Lawrence A. Haulbeck his personal representatives and assigns, and in the case of advertisement under the above said but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

524-380

LIBER 254 PAGE 321

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 18th day of December, 1951.

Thos. M. Name

Lawrence A. Haslbeck
Lawrence A. Haslbeck

STATE OF MARYLAND, HILLCREST COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 18th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Lawrence A. Haslbeck the within mortgagor, and acknowledged the aforesaid chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Fifer, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Name
NOTARY PUBLIC

FILED AND RECORDED July 8 1952 AT 1:00 O'CLOCK P.M.
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND
THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 12th

day of December, 1951, by and between Harry L. Hickie
of Allegany County, Maryland, party of the
first part, and THE LINCOLN TRUST COMPANY, a banking corporation duly
incorporated under the laws of the state of Maryland, party of the
second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto
the said party of the second part in the full sum of Seven Hundred
Forty-eight ~~and 50/100~~ ^(\$748.50) /100 payable one year after date hereof,
together with interest thereon at the rate of six per cent (6%) per
annum, as is evidenced by the promissory note of the said party of the
first part of even date and tenor herewith, for said indebtedness,
together with interest as aforesaid, said party of the first part hereby
covenants to pay to the said party of the second part, as and when the same
shall be due and payable.

NOW THEREFORE, this chattel mortgage witnesseth that in consider-
ation of the premises and of the sum of one dollar (\$1.00) the said
party of the first part does hereby bargain, sell, transfer, and assign
unto the said party of the second part, its successors and assigns, the
following described personal property:

1950 Chevrolet Fleetline Deluxe 4 Dr. Sedan
Serial # 1481P-87974
Motor # 811-270683

TO HAVE AND TO HOLD the above mentioned and described personal
property to the said party of the second part, its successors and assigns,
forever.

Provided, however, that if the said Harry L. Hickie
shall well and truly pay the aforesaid debt at the time herein before
setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent in writing of the said party of the second part or in the event the said party of the first part shall default in any covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and the said party of the second part, its successors and assigns, or William G. Smith, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the automobile or vehicle may be or be found, and there to carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in and under public sale, to wit: by public sale at ten days' notice of the time, place, manner and terms of sale in such newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds thereof, first such sums shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been secured or not, and as to the balance to pay the same over to the said Harry L. Hinkle his personal representatives and assigns, and in the case of a foreclosure under the above said mortgage, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

521 383

LIBER 254 PAGE 324

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part shall remain in possession of the above mortgaged property.

WITNESSED the hand and seal of the said mortgagor this 12th day of December, 1951.

Harry L. Hickle (over)
Harry L. Hickle
Thos. M. Noman

STATE OF MARYLAND, BALTIMORE COUNTY, ss. I:

I, GEORGE W. WILSON, Notary Public for the State of Maryland, do hereby certify that on this 12th day of December, 1951 before me, the undersigned, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Harry L. Hickle the within mortgagor, and acknowledged the aforesaid mortgage to be his act and deed, and at the same time before me also appeared Charles W. Fisher, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESSED my hand and notarial seal.

Thos. M. Noman
NOTARY PUBLIC

1949 4 Door Sedan
K-320865
K-320865

12/26

51288
254 PAGE 325

FILED AND RECORDED AT 1:00 P.M. DECEMBER 26, 1951
T. ST. JOSEPH & SONS, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 26th day of December, 1951, by and between Gilbert Earl Johnson of Allegany County, Maryland, party of the first part, and THE FIDELITY UNION COMPANY, a banking corporation duly incorporated under the laws of the State of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Five Hundred Thirtynine and 88/100 (\$539.88) payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage attests that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1949 Nash 4-Door Sedan
Motor # K-320865
Serial # K-320865

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Gilbert Earl Johnson shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent to such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and the said party of the second part, its successors and assigns, or William C. Adams, its duly constituted attorney at law, are hereby authorized at any time hereafter to enter upon the premises where the above described vehicle may be or be found, and to take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in lawful public sale, to-wit: by public sale on the first notice of the time, place, number and name of said sale as hereinafter provided, in accordance, earliest, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent on the party selling, or selling said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to pay the same over to the said Gilbert Earl Johnson his personal representative and assigns, and in the case of advertisement under and above said first sale, once if of the above advertisement shall be directed and paid by the mortgagor, his personal representative or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 26th day of December, 1951.

Gilbert Earl Johnson (Sole)
Gilbert Earl Johnson

Thos. M. Nassau

STATE OF MARYLAND, HARRIS COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 26th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Gilbert Earl Johnson the within mortgagor, and acknowledged the above said Chattel mortgage to be his own deed, and at the same time before me also appeared Charles A. Fines, President, of the within named mortgage, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgage, and duly authorized to make this affidavit.

Witness my hand and Notarial Seal.

Thos. M. Nassau
NOTARY PUBLIC

1947 Ford Tudor Sedan

A 799A-1822299

B 799A-1822299

12/18

10812

LIBER 254 PAGE 328

FILED AND RECORDED AT THE CLERK'S OFFICE OF THE COURT FOR ALLEGANY COUNTY, MARYLAND
THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 18th

day of December, 1951, by and between Louis V. Kerns of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of One Hundred (\$100.00) Eight-----and-----00/100 dollars one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW KNOWETH, that chattel mortgage witnesseth that in consideration of the purchase price of the sum of one dollar (\$1.00) the said party of the first part here by and by heretofore, well, lawfully, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1947 Ford Tudor Sedan

Motor # 799A-1822299

Serial # 799A-1822299

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Louis V. Kerns shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel mortgage shall be void.

1938

UBR 254 PAGE 329

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement, covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and those presents are hereby declared to be due in trust, and the said party of the second part, its successors and assigns, or William D. Kerns, its duly authorized attorney, or agent, are hereby authorized at any time and from time to time to enter upon the premises above mentioned and any vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in public auction, to wit: by day at ten o'clock days' notice of the time, place, manner and terms of sale in the newspapers published in Washington, Maryland, which said sale shall be at public auction for cash, and the proceeds thereof, first shall be applied to the payment of all amounts incident to such sale, including taxes and a commission of eight per cent on the net proceeds, or making said sale, secondly, to the payment of all money owing under this mortgage whether the same shall have been secured or not, and as to the balance to pay the balance due to the said Louis V. Kerns his personal representative and assigns, and in the case of default under the above said mortgage sale, one-half of the net proceeds shall be divided and paid by the mortgagee, his personal representative or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 18th day of December, 1951.

Charles M. Piper
Louis V. Kerns
Louis V. Kerns (Sole)

STATE OF MARYLAND, ALLEGANY COUNTY, TO-WIT:

I HEREBY CERTIFY, THAT ON THIS 18th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Louis V. Kerns the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles M. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESSED my hand and Notarial Seal.

Charles M. Piper
NOTARY PUBLIC

1947 DeSoto 4 Dr. Sedan

5-6188989

12/26
94/26
L-254
\$733.07

USER 254 PAGE 331

FILED AND RECORDED Jan 2 1956 AT 11:00 A.M. CLERK OF COURT FOR ALLEGANY COUNTY, MARYLAND
THIS PURCHASE MONEY CHattel MORTGAGE, made this 26th

day of December, 1955, by and between James H. Loar of Allegany County, Maryland, party of the first part, and THE FIRST TRUST CO. OF MD., a bank, corporation duly incorporated under the laws of the state of Maryland, party of the second part.

WITNESSETH:

THAT the said party of the first part is justly indebted unto the said party of the second part in the full sum of Seven Hundred Thirty-Three and 07/100 (\$733.07) payable one year after date hereof, together with interest thereon at the rate of eight per cent (8%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for full indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW KNOWETH, this Chattel Mortgage witnesseth that in consideration of the purchase price of the sum of one dollar (\$1.00) the said party of the first part has hereby conveyed, sold, granted, and assigned unto the said party of the second part, its successors and assigns, the following described personal property:

1947 DeSoto 4 Dr. Sedan
Serial # 6188989

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said James H. Loar shall well and truly pay the aforesaid debt at the time herein before set forth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent in writing by and said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be void in trust, and the said party of the second part, its successors and assigns, or William C. Blair, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the above described vehicle may be or be found, and take and carry away the said vehicle hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: to wit: at least ten days' notice of the time, place, manner and terms of sale to be published and published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all arrears incident to such sale, including taxes and a commission of eight per cent to the party selling, or selling, said sale, secondly, to the payment of all money owing under this mortgage whether the same shall have been received or not, and as to the balance to pay the same over to the said James H. Loar his personal representatives and assigns, and in the case of several sales under the above said mortgage sale, one-half of the same remainder shall be allowed and paid by the mortgagee, his personal representatives or assigns.

REF S24 3335

DELR 254 PAGE 333

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESSE the hand and seal of the said mortgagor this
26th day of December, 1951.

Henry W. Brown

James H. Loar (SGL)
James H. Loar

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 26th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared James H. Loar the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Fifer, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Henry W. Brown
NOTARY PUBLIC

1949 Pontiac 2 Door Sedan
Motor # 789H6916
Serial # 218RH6916

12/22

1779 21

LIBER 254 PAGE 334

FILED AND RECORDED 1952 AT 11:00 A.M. BY CLERK J. M. BUCKLEY, JR.
TEST: JOSEPH E. BUDEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND
THIS PURCHASE MONEY CHARGED MORTGAGE, made this 22nd

day of December, 1951, by and between Raymond L. Long
Anna A. Long
of Allegany County, Maryland, party of the
first part, and THE FIRST MOUNTAIN BANK, a banking corporation duly
incorporated under the laws of the state of Maryland, party of the
second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto
the said party of the second part in the full sum of Eight Hundred Nineteen
(\$819.21)
-----and-----21/100 payable one year after date hereof,
together with interest thereon at the rate of six per cent (6%) per
annum, as is evidenced by the promissory note of the said party of the
first part of even date and tenor herewith, for said indebtedness,
together with interest as aforesaid, said party of the first part hereby
covenants to pay to the said party of the second part, as and when the same
shall be due and payable.

NOW KNOWETH, this charged mortgage witnesseth that in consider-
ation of the premises and of the sum of one dollar (\$1.00) the said
party of the first part does hereby bargain, sell, transfer, and assign
unto the said party of the second part, its successors and assigns, the
following described personal property:

1949 Pontiac 2 Door Sedan
Motor # 789H6916
Serial # 218RH6916

TO HAVE AND TO HOLD the above mentioned and described personal
property to the said party of the second part, its successors and assigns,
forever.

provided, however, that if the said Raymond L. Long
Anna A. Long
shall well and truly pay the aforesaid debt at the time herein before
setforth, then this Charged Mortgage shall be void.

REC-254

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent in writing of the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire debt and debt intended to be secured hereby shall become due and payable at once, and the said party of the second part, its successors and assigns, or assigns or assigns, its duly constituted attorney or attorneys, are hereby authorized at any time hereafter to enter upon the premises hereinafter described, to search for and remove any vehicle or vehicles which may be or be found, and then and carry away the same, and the same shall be mortgaged and to sell the same, and to transfer and convey the same to the purchaser of the same, his, her or their assigns, which sale shall be held in lawful manner to wit: by giving at least ten days' notice of the time, place, manner and terms of said sale to the person or persons in possession, occupancy, or control, which said sale shall be at public auction for cash, and the proceeds thereof, from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of not less than one per cent, or more, of the net proceeds, secondly, to the payment of all money owing under this mortgage, and the balance, if any, shall be returned to the said party of the first part, or to the person or persons named in the mortgage, and in the case of default under the above covenants, but not otherwise, if of the same nature shall be placed and paid by the mortgagor, his personal representatives or assigns.

Raymond L. Long
 Annis A. Long

his personal representatives and assigns,

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagee this 22nd day of December, 1951.

Raymond L. Long (S-L)
Anna S. Long
STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 22nd day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared *Raymond L. Long* and *Anna S. Long* the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared *Charles W. Piper*, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Charles W. Piper
NOTARY PUBLIC

1951 Dodge Tudor Sedan
M # 042-266070
S # 37173952

12/26

149027

LIBER 254 PAGE 337

FILED AND RECORDED Dec 26 1951 AT 11:00 O'CLOCK A.M.
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND
THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 26th

day of December, 1951, by and between Kathleen S. Matt
James V. Matt
of Allegany County, Maryland, party of the
first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly
incorporated under the laws of the state of Maryland, party of the
second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto
the said party of the second part in the full sum of Fourteen Hundred
(\$1490.27)
Twenty-----and-----27/100 (twelve one year after date hereof,
together with interest thereon at the rate of five per cent (5%) per
annum, as is evidenced by the promissory note of the said party of the
first part of even date and tenor herewith, for said indebtedness,
together with interest as aforesaid, said party of the first part hereby
covenants to pay to the said party of the second part, as and when the same
shall be due and payable.

AND WHEREAS, this Chattel Mortgage witnesses that in consider-
ation of the premises and of the sum of one Dollar (\$1.00) the said
party of the first part does hereby bargain, sell, transfer, and assign
unto the said party of the second part, its successors and assigns, the
following described personal property:

1951 Dodge Tudor Sedan
Motor # 042-266070
Serial # 37173952

TO HAVE AND TO HOLD the above mentioned and described personal
property to the said party of the second part, its successors and assigns,
forever.

Provided, however, that if the said Kathleen S. Matt
James V. Matt
shall well and truly pay the aforesaid debt at the time herein before
setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent of such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the debt hereinabove mentioned to be secured hereby shall become due and payable at once, and these presents are hereby declared to be void in mass, and the said party of the second part, its successors and assigns, or William D. Palmer, its duly authorized attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the above described vehicle may be or be found, and cause and carry out the sale of the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in such newspapers published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission or agent fee paid to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been received or not, and as to the balance to pay the same over to the said Kathleen S. Matt
James V. Matt his personal representative and assigns,
and in the case of advertisement under the above sale, but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representative or assigns.

LIBER 254 PAGE 338

LIBER 254 PAGE 339

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESSE the hand and seal of the said mortgagor this 26th day of December, 1951.

Anthony S. Matt
Anthony S. Matt (S.M.)
James V. Matt

James V. Matt

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 26th day of Dec., 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared *Anthony S. Matt* *James V. Matt*

the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made with in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

James V. Matt
NOTARY PUBLIC

San Vault

12/21

34190

LIBER 254 PAGE 340

FILED AND RECORDED *Jan 2* 1951 AT 1:00 P.M. CLERK P.M.
CLERK: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND
THIS PURCHASE MONEY CHARGED MORTGAGE, made this 21st

day of December, 1951, by and between Walter L. Farden
of Allegany County, Maryland, party of the
first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly
incorporated under the laws of the state of Maryland, party of the
second part,

WITNESSETH:

WITNESSETH the said party of the first part is justly indebted unto
the said party of the second part in the full sum of Three thousand
(\$3,000.00)
four hundred and 90/100 dollars, payable one year after date hereof,
together with interest thereon at the rate of six percent (6%) per
annum, as is evidenced by the promissory note of the said party of the
first part of even date and tenor herewith, for said indebtedness,
together with interest as aforesaid, said party of the first part hereby
covenants to pay to the said party of the second part, as and when the same
shall be due and payable.

NOW KNOWETH, that the said party of the first part in consideration
of the purchase price of the sum of one dollar (\$1.00) the said
party of the first part does hereby bargain, sell, transfer, and assign
unto the said party of the second part, its successors and assigns, the
following described personal property:

1947 Buick Sedan

Motor # 13752055

Serial # 13181807

TO HAVE AND TO HOLD the above mentioned and described personal
property to the said party of the second part, its successors and assigns,
forever.

Provided, however, that if the said Walter L. Farden
shall well and truly pay the aforesaid debt at the time herein before
setforth, then this Charged Mortgage shall be void.

824 340

LIBER 254 PAGE 341

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent in such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement or term or condition of the mortgage, then the entire indebtedness intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be due in trust, and the said party of the second part, its executors and assigns, or William G. [Name], the duly constituted attorney at law, are hereby authorized at any time hereafter to enter upon the premises where the above described vehicle may be or be found, and there and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, his or their assigns, which said sale shall be made in strict conformity to the provisions of law in such regard, and the same shall be made in public sale, and the proceeds of such sale shall be applied in satisfaction, first to the payment of all amounts incident to such sale, including taxes and a commission of eight per cent on the net proceeds, or selling price, secondly, to the payment of all money owing under this mortgage, whether the same shall have been accrued or not, and as to the balance to pay the same over to the said

Walter L. Perdue his personal representative and assigns,
 and in the case of several sales under the above provisions, but not sale, one-eighth of the net proceeds shall be charged and paid by the mortgagor, his personal representative or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 21st day of December, 1951.

Walter L. Porden (S.L.)
Walter L. Porden
Thos. M. Harrell

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 21st day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Walter L. Porden the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgage, and made oath in the form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgage, and duly authorized to make this affidavit.

WITNESSED by hand and Notarial Seal.

Thos. M. Harrell
NOTARY PUBLIC

1941 Oldsmobile 4 Door Sedan
M # L-380429
A # L-380429

1947 Curtiss Wright Trailer 12/17
Serial # 8037 31700

LIBER 254 PAGE 343

FILED AND RECORDED Jan 2 10 52 AM 1951
TEST: JOSEPH E. BOGGS, CLERK, CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND
THIS PURCHASE MONEY CHATTEL MORTGAGE, was this 18th

day of December, 1951, by and between Howard S. Rodenheaver of Allegany County, Maryland, party of the first part, and THE HILARY TRACT COMPANY, a business corporation duly incorporated under the laws of the state of Maryland, party of the second part.

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Three Hundred Eighteen and -----00/100 Dollars one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

AND WHEREAS, this chattel mortgage witnesses that in consideration of the purchase price of the car or car trailer (\$1.00) the said party of the first part has hereby bargained, sold, transferred, and assigned unto the said party of the second part, its successors and assigns, the following described personal property:

- 1941 Oldsmobile 4 Door Sedan
- 1947 Curtiss Wright Trailer
- Mot. # L-380429
- Serial # 8037
- Serial # L-380429

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Howard S. Rodenheaver shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

LIBER 254 PAGE 344

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent in such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any covenant or condition of the mortgage, then the entire debt and interest to be secured hereby shall become due and payable at once, and these presents are hereby declared to be due in trust, and the said party of the second part, its administrators and assigns, or William C. Smith, its duly authorized attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the above described vehicle may be or be found, and take and carry away the said vehicle hereby mortgaged and to sell and convey and to transfer and convey the same to the purchaser or purchasers thereof, his, his or their assigns, which sale shall be made in manner following, to wit: by public sale at 10 o'clock notice of the time, place, manner and terms of sale in a newspaper published in Cumberland County, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of what per cent on the party selling, or making, said sale, according to the payment of all money owing under this mortgage whether the same shall have been satisfied or not, and as to the balance to pay the said debt to the said

Howard B. Rodchenver his personal representative and assigns, and in the case of abatement under the above said but not sale, one-half of the said submission shall be allowed and paid by the mortgagor, his personal representative or assigns.

527-344

LIBER 254 PAGE 345

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 18th day of December, 1951.

Howard S. Rodheaver (S.L.)
Howard S. Rodheaver
Thos M. Name

STATE OF MARYLAND, ALLEGANY COUNTY, To-wit:

I HEREBY CERTIFY, THAT ON THIS 18th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Howard S. Rodheaver the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made with in due form of law that the consideration in said mortgage is true and bona fide as therein setforth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos M. Name
NOTARY PUBLIC

1941 Buick 4 Door Sedan

M-94337443

S-4138050

12/8/51
#-9414

LIBER 254 PAGE 346

FILED AND RECORDED Jan 2 1952 AT 11:00 O'CLOCK P.M.
TEST: JOSEPH E. BOLEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND
THIS PURCHASE MONEY CHATTEL MORTGAGE, made this

15th day of December, 1951, by and between Wm. J. Ruppenkamp of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Two Hundred (200) and 14/100 (Twenty-four and 14/100) payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel mortgage witnesseth that in consideration of the purchase and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1941 Buick 4 Door Sedan

Motor # 24337443

Serial # 4138050

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Wm. J. Ruppenkamp shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire debt and debt intended to be secured hereby shall become due and payable at once. The above presents are hereby declared to be void in trust, and the said party of the second part, its administrators and assigns, or William G. Ruppel, its duly constituted attorney or agents, are hereby authorized at any time hereafter to enter upon the premises where and whatsoever a vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to tender and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be held in, wherever located, to wit: by public sale, and upon notice of and time, place, manner and terms of sale in a newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of five per cent to the party selling or making said sale, secondly, to the payment of all money owing under this mortgage, thirdly, the balance shall be returned or not, and as to the balance to pay the same over to the said

Wm. J. Ruppelkamp his personal representative and assignee,
and in the case of advertisement under the above mortgage but not sale, one-half of the above commission shall be allowed and paid by the mortgagee, his personal representative or assigns.

LIBER 254 PAGE 348

THE STATE OF MARYLAND

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 18th day of December, 1951.

Calvin V. Kelly Wm. J. Ruppenkamp (S.L.)
Wm. J. Ruppenkamp

STATE OF MARYLAND, ALLEGANY COUNTY, to-wit:

I HEREBY CERTIFY, THAT ON THIS 18th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Wm. J. Ruppenkamp the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly subscribed to same this affidavit.

WITNESSED by hand and Notarial Seal.

Charles W. Piper
NOTARY PUBLIC

12/26
72320

LIBER 254 PAGE 349

FILED AND RECORDED 12/26 10:22 AM 1951 OFFICE CLERK P.M.
CLERK: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 26th day of December, 1951, by and between Earl J. Sunderlin of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Seven Hundred (\$ 700.00) Twenty-three ~~and~~ 30/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW KNOW YE, this chattel mortgage witnesseth that in consideration of the proceeds and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1947 Packard Sedan
Motor # F304182
Serial # 21312792

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Earl J. Sunderlin shall well and truly pay the aforesaid debt at the time herein before set forth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent in such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire indebtedness intended to be secured hereby shall become due and payable at once, and the same presents are hereby declared to be due in full, and the said party of the second part, its successors and assigns, or William D. Smith, its duly constituted attorney at law, are hereby authorized at any time hereafter to enter upon the premises above mentioned and to remove any vehicle or be found, and may and carry away the same, together hereto mortgaged and to sell the same, and to transfer and convey the same to the purchaser of the same thereof, his, his or their assigns, which sale shall be made in manner following, to wit: by public sale at least ten days' notice of the time, place, manner and type of sale in a newspaper published in the county aforesaid, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all arrears of interest due on said indebtedness, taxes and a reasonable amount of cost on the party selling, or making said sale, according to the request of all parties being under this mortgage whether the same shall have been notified or not, and as to the balance to pay the same over to the said

Burl J. Sunderland his personal representative and assigns, and in the case of advertisement or any law thereon or any other sale, one-third of the net proceeds shall be received and paid by the mortgagor, his personal representatives or assigns.

SP7 1932

LIBER 254 PAGE 351

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 26th day of December, 1951.

Thos M. Name
Burt J. Sunderlin
Burt J. Sunderlin

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 26th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Burt J. Sunderlin the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos M. Name
NOTARY PUBLIC

1950 Chevrolet Bel Air Coupe
M - HAM 542635
S - 9HKJ-90528

12/20/51
#371.67
571.67

LIBER 254 PAGE 352

FILED AND RECORDED Jan 2 1952 AT 1:00 O'CLOCK P.M.
TEXT: JOSEPH E. TOLSON, CLERK OF DISTRICT COURT FOR ALLEGANY COUNTY, MARYLAND
THIS PURCHASE MONEY CHattel MORTGAGE, made this 20th

day of December, 1951, by and between Leland H. Taylor
of Allegany County, Maryland, party of the
first part, and THE FIDELITY TRUST COMPANY, a banking corporation duly
incorporated under the laws of the state of Maryland, party of the
second part,

WITNESSETH:

Whereas the said party of the first part is justly indebted unto
the said party of the second part in the full sum of Five Hundred
(3571.67)
Seventy-one and 67/100 dollars, payable one year after date hereof,
together with interest thereon at the rate of six per cent (6%) per
annum, as is evidenced by the promissory note of the said party of the
first part of even date and tenor herewith, for said indebtedness,
together with interest as aforesaid, said party of the first part hereby
covenants to pay to the said party of the second part, as and when the same
shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consider-
ation of the premises and of the sum of one dollar (\$1.00) the said
party of the first part does hereby bargain, sell, transfer, and assign
unto the said party of the second part, its successors and assigns, the
following described personal property:

1950 Chevrolet Bel Air Coupe
Motor # HAM 542635
Serial # 9HKJ-90528

TO HAVE AND TO HOLD the above mentioned and described personal
property to the said party of the second part, its successors and assigns,
forever.

Provided, however, that if the said Leland H. Taylor
shall well and truly pay the aforesaid debt at the time herein before
setforth, then this Chattel Mortgage shall be void.

824 325

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be void in trust, and the said party of the second part, its successors and assigns, or William C. Baker, its duly authorized attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the above-described vehicle may be or be found, and there to carry away the said vehicle hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser of such vehicle, his, her or their assigns, which said sale shall be made in manner following, to wit: by public sale, at least ten days' notice of the time, place, manner and terms of sale to be hereinafter published in newspapers, whereby said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to pay the same over as the said Leland H. Taylor his personal representative and assigns, and in the case of advertisement under the above sale but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representative or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 20th day of December, 1951.

Calvin S. Kuter *Leland H. Taylor* (S. L.)
Leland H. Taylor

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 20th day of December, 1951, before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Leland H. Taylor the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgage, and made oath in the form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgage, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Charles W. Piper
NOTARY PUBLIC

1951 Plymouth 4 Door Sedan
Motor # P23-581408
Serial # 12898359

12/14/57
577360

DEER 254 355

FILED AND RECORDED Dec 14 1957 AT 11:00 O'CLOCK A.M.
BY ST. JOSE H. E. BOGGS, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND
THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 14th

day of December, 1957, by and between Vestus Louis Wansley of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a British corporation duly incorporated under the laws of the State of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Fourteen Hundred and Ninety-three and -----60/100, Dollars, one year after date hereof, together with interest thereon at the rate of five per cent (5%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW KNOWETH, this chattel mortgage witnesseth that in consideration of the purchase and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1951 Plymouth 4 Door Sedan
Motor # P23-581408
Serial # 12898359

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

provided, however, that if the said Vestus Louis Wansley shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Baker, its duly constituted attorney at law, are hereby authorized at any time hereafter to enter upon the premises where the above-described a vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been collected or not, and as to the balance to be paid over to the said Vestus Louis Wansley his personal representatives and assigns, and in the case of advertisement under the above said but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

524 3320

LIBER 254 PAGE 357

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 14th day of December, 1951.

Vestus Louis Wamsley
Vestus Louis Wamsley

STATE OF MARYLAND, ALLEGANY COUNTY, to-wit:

I HERBERT SCHWITZ, Notary Public in and for the County aforesaid, personally appeared Vestus Louis Wamsley the within mortgagor, and acknowledged the foregoing Chattel Mortgage to be his act and deed, and at the same time before me also appeared Charles W. Ryan, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my Hand and Notarial Seal.

Herbert Schwitz
NOTARY PUBLIC

1949 Semi-Cycle
Motor # J 7525

12/27
108.-

LIBER 254 PAGE 358

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 27th

day of December, 1951, by and between George Whitehead of Allegany County, Maryland, party of the first part, and THE ALLIANT TRUST COMPANY, a business corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

That the said party of the first part is justly indebted unto the said party of the second part in the full sum of One Hundred Eight- (\$108.00) -----and-----00/100 dollars and no part after date hereof, together with interest thereon at the rate of six percent (6%) per annum, as is shown by the promissory note of the said party of the first part of even date and hereunto annexed, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage Witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part has hereby bargained, sold, transferred, and assigned unto the said party of the second part, its successors and assigns, the following described personal property:

1949 Semi-Cycle
Motor # J 7525

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

provided, however, that if the said George Whitehead shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent in such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be void in trust, and the said party of the second part, its successors and assigns, or William C. White, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the hereinabove described vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser with such interest, his, her or their assigns, which said sale shall be made in manner following, to wit: by public or secret sale upon notice of the time, place, manner and terms of sale to be published in the Washington, Maryland, which said notice shall be at least written for each, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making such sale, secondly, to the payment of all moneys owing under this mortgage together the same due, due, then accrued or not, and as to the balance to be paid over to the said George Whitehead his personal representatives and assigns, and in the case of a forced sale under the above said mortgage, one-half of the above commission shall be allowed and paid by the mortgagee, his personal representatives or assigns.

LIBER 254 PAGE 360

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESSE the hand and seal of the said mortgagor this 27th day of December, 1951.

George Whitehead (Sd.)
George Whitehead

STATE OF MARYLAND, ANNE ARUNDEL COUNTY, TO WIT:

I do hereby certify that on this 27th day of December, 1951 before me, the undersigned, a Notary Public of the State of Maryland. In and for the county aforesaid, personally appeared George Whitehead the within mortgagor, and acknowledged the foregoing stated mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President of the within named mortgage, and made oath in the form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgage, and duly authorized to make said affidavit.

WITNESSE my hand and notarial seal.

Charles W. Piper
NOTARY PUBLIC

1947 Buick Conv. Coupe
S-14696863

LIBER 254 PAGE 361

FILED AND RECORDED MAY 8 1952 AT 11:00 O'CLOCK P.M.
CLERK: JOSEPH W. BOBER, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY MORTGAGE, made this 17th day of December, 1951, is made between Leonard Guy Wilson of Allegany County, Maryland, party of the first part, and THE FARMERS TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part.

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Ten Hundred Fifty-two and 75/100 Dollars (\$1052.75) together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW KNOWETH, This Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1947 Buick Conv. Coupe
Serial # 14696863

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Leonard Guy Wilson shall well and truly pay the aforesaid debt at the time herein before set forth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the said party of the second part intended to be secured hereby shall become due and payable to the said party of the second part, its successors and assigns, or William C. ... its duly authorized agents, or assigns, are hereby authorized at any time thereafter to enter upon the premises where the above described vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, his or their assigns, which said sale shall be made in manner following, to wit: by public sale and on days' notice of the time, place, manner and terms of sale in some newspaper published in ... every year, which said sale shall be at public auction for cash, and the proceeds thereof from such sale shall be paid first to the payment of all amounts in default of such sale, including taxes and ... and the balance of the proceeds shall be paid to the party of the first part, or his assigns, as may be directed in writing by the party of the second part, and in the case of default shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 17th day of December, 1951.

George W. Brown
Leonard Guy Wilson (S.S.)
Leonard Guy Wilson

STATE OF MARYLAND, WASHINGTON COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 17th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Leonard Guy Wilson the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

George W. Brown
NOTARY PUBLIC

1947 Kaiser 4 door Sedan 40
M + 227793

12/17
33/40

LIBER 254 PAGE 364

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 18th day of December, 1951, by and between Wallace E. Wilson of Allegany County, Maryland, party of the first part, and THE FIDELITY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Three Hundred (331.60) Thirty-one and 60/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the one of one dollar (\$1.00) the said party of the first part has hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1947 Kaiser 4 Door Sedan
Motor # 227793

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

provided, however, that if the said Wallace E. Wilson shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

LIBER 254 PAGE 365

LIBER 254 PAGE 365

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent in such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement contained in condition of the mortgage, then the said party of the second part intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made to trust, for the said party of the second part, his heirs, assigns, or assigns, or William S. Wilson, its duly authorized attorney or attorneys, are hereby authorized at any time hereafter to enter upon the premises above described and to remove therefrom any vehicle or vehicles which may be or be found, and take and carry away the said property hereby mortgaged and to sell the same and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in either public or private sale by deed, at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in the county aforesaid, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of five per cent to the party selling, or selling, his, her or assigns, to the payment of all money owing upon this mortgage and to the balance to be paid to the said Wallace S. Wilson, his personal representative or assigns, and in the case of several sales under the above conditions, the balance of the proceeds of each sale shall be advanced and paid by the mortgagee, his personal representative or assigns.

191 524 17382

LIBER 254 PAGE 366

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 18th day of December, 1951.

Wallace H. Wilson (S.W.)

Thos. M. James

Wallace H. Wilson

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 18th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Wallace H. Wilson the within mortgagor, and acknowledged the aforesaid Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. James

NOTARY PUBLIC

1950 Chevrolet Conv Coupe
S-14HKJ170484

12/18
#46.56

DEER 254 PAGE 367

FILED AND RECORDED Jan. 2, 1951 AT 11:00 O'CLOCK P. M.
TEST: JOSEPH E. GORDON, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND
THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 18th

day of December, 1951, by and between Stoner W. Zembower
of Allegany County, Maryland, party of the
first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly
incorporated under the laws of the state of Maryland, party of the
second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto
the said party of the second part in the full sum of Four Hundred
Sixty-one and 76/100 dollars one year after date hereof,
together with interest thereon at the rate of six per cent (6%) per
annum, as is evidenced by the promissory note of the said party of the
first part of even date and tenor herewith, for said indebtedness,
together with interest as aforesaid, said party of the first part hereby
covenants to pay to the said party of the second part, as and when the same
shall be due and payable.

NOW THEREFORE, this Chattel Mortgage Witnesseth that in consider-
ation of the premises and of the sum of one dollar (\$1.00) the said
party of the first part does hereby bargain, sell, transfer, and assign
unto the said party of the second part, its successors and assigns, the
following described personal property:

1950 Chevrolet Convertible Coupe
Serial # 14HKJ170484

TO HAVE AND TO HOLD the above mentioned and described personal
property to the said party of the second part, its successors and assigns,
forever.

Provided, however, that if the said Stoner W. Zembower
shall well and truly pay the aforesaid debt at the time herein before
setforth, then this Chattel mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent in such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be void in trust, and the said party of the second part, its successors and assigns, or William C. [Name], its duly authorized attorney at law, are hereby authorized at any time hereafter to enter upon the premises where the above-described vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same and to transfer and convey the same to the purchaser or purchasers thereof, his, his or their assigns, which said sale shall be made in manner that is, to wit: by public sale and a ten days' notice of the time, place, manner and terms of sale in a newspaper published in [County], Maryland, which said notice shall be at least written for once, and the proceeds of said sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent on the price realized, or failing said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall be then due or not, and as to the balance to be paid the said party of the first part, [Name] and in the case of advertisement under the above sale but not sale, one-half of the costs and expenses shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 18th day of December, 1951.

Henry W. Brown *Stoner E. Zembower*
Stoner E. Zembower

STATE OF MARYLAND, ALLEGANY COUNTY, to-wit:

I, Daniel Cassiday, Notary Public, do hereby certify that on this 18th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Stoner E. Zembower the within mortgagor, and acknowledged his foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Fifer, President, of the within named mortgage, and made oath in due form of law that the consideration in said mortgage is true and exact, and as therein set forth, and for his sake oath that he is the President of the within named mortgage, and duly authorized to make this affidavit.

WITNESSED by him and Notarial Seal.

Daniel M. Cassiday
NOTARY PUBLIC

1947 Nash 4 dr Sedan "600"
Eng-K12028
S - K 163136

12/26/51
\$567.46

LIBER 254 PAGE 370

FILED AND RECORDED Jan 2 10 52 AM 1952 OFFICE OF THE CLERK OF THE COURT
T. ST. JOSEPH E. SODEN, CLERK OF THE COURT FOR ALLEGANY COUNTY, MARYLAND
THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 26th

day of December, 1951, by and between Isaac Zucker
of Allegany County, Maryland, party of the
first part, and THE LINDSEY TRUST COMPANY, a banking corporation duly
incorporated under the laws of the state of Maryland, party of the
second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto
the said party of the second part in the full amount of Five Hundred
Sixty-seven and ^(2567.46) ~~16~~ 100/100ths of a dollar, one year after date hereof,
together with interest thereon at the rate of six percent (6%) per
annum, as is evident by the promissory note of the said party of the
first part of even date herewith, together with interest thereon,
together with interest as aforesaid, said party of the first part hereby
covenants to pay to the said party of the second part, as and when the same
shall be due and payable.

NOW KNOWING, this Central Mortgage witnesseth that in consider-
ation of the purchase price of the sum of one dollar (\$1.00) the said
party of the first part has hereinbefore sold, transferred, and assigned
unto the said party of the second part, its successors and assigns, the
following described personal property:

1947 Nash 4 Dr. Sedan
Motor # K-12028
Serial # K163136

TO HAVE AND TO HOLD the above mentioned and described personal
property to the said party of the second part, its successors and assigns,
forever.

Provided, however, that if the said Isaac Zucker
shall well and truly pay the aforesaid debt at the time herein before
set forth, then this Central Mortgage shall be void.

LIBER 254 PAGE 372

LIBER 254 PAGE 372

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 26th day of December, 1951.

Isaac Zucker (S.L.)
Isaac Zucker

STATE OF MARYLAND, ALLEGANY COUNTY, To wit:

I HEREBY CERTIFY, THAT ON THIS 26th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Isaac Zucker the within mortgagor, and acknowledged the aforesaid Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Gorman
NOTARY PUBLIC

OFFICE OF THE
CLERK OF THE
CIRCUIT COURT
ALLEGANY COUNTY
LUMBERLAND, MD.

CHATTEL AND MORTGAGE
LAND RECORD No. 254

BEGIN PAGE - 169

END PAGE 372

SHEET SIZE 18 x 11 1/2
FIVE POST STANDARD PUNCH
SQUARE CORNERS

OFFICE OF THE
CLERK OF THE
CIRCUIT COURT
ALLEGANY COUNTY
LUMBERLAND, MD.

CHATTEL AND MORTGAGE
LAND RECORD No. 254

BEGIN PAGE 373

END PAGE 550

SHEET SIZE 18 x 11 1/2
FIVE POST STANDARD PUNCH
SQUARE CORNERS

Chattel Mortgage

THIS CHATTEL MORTGAGE, Made this 10 day of December 1951
 by J. Powell, Roy E. and Peter J.
Clatonia of the City County of Allegany
 State of Maryland, hereinafter called "Mortgagor," to

NORTH AMERICAN ACCEPTANCE CORPORATION OF MARYLAND
 61 N. Centre Street, Cumberland, Md., hereinafter called the "Mortgagee"

Witnesseth: That for and in consideration of the sum of Eight Hundred Eighty Two Dollars (\$ 882.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. _____
 in said City County of Clatonia Allegany, in said State of Maryland, that is to say:

- 1) Deatula 1 sofa 1) Buffet
- 1 Coat range 2 Buffet chairs 1 Washer
- 3 Beds 1 radio
- 2 chairs 1 table
- 4 chairs

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fringes, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in _____ Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
<u>Ford</u>	<u>Club Coupe</u>			<u>21817-250972</u>	

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular

place of business the aforesaid sum of Eight Hundred Eighty Two Dollars,

(\$ 882.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in

18 successive monthly instalments as follows: 18 instalments of \$ 49.00

each; instalments of \$ _____ each, instalments of \$ _____ each,

instalments of \$ _____ each, payable on the 20 of each month beginning on the 20 day of

January, 1952, with interest after maturity at 6% per annum, then these presents shall

be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest,

in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 79.38 and service

charges, in advance, in the amount of \$ _____. In event of default in the payment of this contract or any instalment

thereof, a delinquent charge will be made on the basis of 1% for each default continuing for five or more days in the payment of \$1.00

or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien,

claim or encumbrance or conditional purchase title against the same that he or she will not remove said motor vehicle from the state

of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its

successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its

successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance

of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agree-

able to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be de-

livered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or

by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver

all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient

to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment.

Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then

at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is

agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid

balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and

Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take

possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor, after such

possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the fol-

lowing terms and conditions:

Chattel Mortgage

LIBER 254 PAGE 375

THIS CHATTEL MORTGAGE, Made this 20 day of August 1951

by Robertson, David J. and Judy
of the City of Cumberland County of Maryland

State of Maryland, hereinafter called "Mortgagor," to
NORTH AMERICAN ACCEPTANCE CORPORATION OF MARYLAND
61 N. Centre Street, Cumberland, Md., hereinafter called the "Mortgagee"

Witnesseth: That for and in consideration of the sum of One Thousand One Hundred Twenty
(\$ 1120.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount
Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee
the following described personal property:

The chattels, including household furniture, now located at No. 703 Kelly Drive Street
in said City of Cumberland County of Maryland, that is to say:

- 1 radio; 1 gas heater; 2 end tables; 1 occasional chair; 1 table; 4 chairs; 1 utility cabinet;
- 2 beds; 1 dresser; 1 vanity; 1 chest of drawers; 1 stove;

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Cumberland Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
Buick	4 dr.	1947	19316995	24733758	

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of One Thousand One Hundred Twenty

(\$ 1120.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in 18 successive monthly instalments as follows: 62.22 instalments of \$ 62.22 each; instalments of \$ 62.22 each, payable on the 25 day of August 1951, with interest after maturity at 6% per annum, then these payments shall

be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 103.20 and service charges, in advance, in the amount of \$ 24.80. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of \$1.00 for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor, after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

Chattel Mortgage

THIS CHATTEL MORTGAGE, Made this 15 day of December 1951
 by W. Donald, George W. and Agnes W.
Cumberland of the City of Allegheny
 State of Maryland, hereinafter called "Mortgagor," to

NORTH AMERICAN ACCEPTANCE CORPORATION OF MARYLAND
 61 N. Centre Street, Cumberland, Md., hereinafter called the "Mortgagee"

Witnesseth: That for and in consideration of the sum of Six Hundred Forty Four Dollars
 (\$ 644.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount
 Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee
 the following described personal property:

The chattels, including household furniture, now located at No. 346 Baltimore Ave Street
 in said City of Cumberland, Allegheny, in said State of Maryland, that is to say

- | | | |
|--------------------------|------------------------------|--------------------------|
| <u>2 book cases</u> | <u>1 bed spring mattress</u> | <u>1 kitchen table</u> |
| <u>2 chairs</u> | <u>1 chair chest</u> | <u>4 kitchen chairs</u> |
| <u>1 drop leaf couch</u> | <u>1 chair lounge</u> | <u>1 washstand</u> |
| <u>1 desk</u> | <u>1 bureau</u> | <u>1 vacuum cleaner</u> |
| <u>2 floor lamps</u> | <u>2 lamps</u> | <u>1 Radio</u> |
| <u>1 wall mirror</u> | <u>2 night stands</u> | <u>1 Washing Machine</u> |
| <u>1 telephone stand</u> | <u>1 nightstand table</u> | <u>1 Refrigerator</u> |
| <u>3 end table</u> | <u>1 kitchen cupboard</u> | |

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens,
 china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or
 used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Cumberland
 Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
------	-------	------	------------	------------	----------------------

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever
 PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular
 place of business the aforesaid sum of Six Hundred Forty Four Dollars,
 (\$ 644.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in
15 successive monthly instalments as follows: 15 instalments of \$ 31.00
 each: instalments of \$ _____ each, instalments of \$ _____ each,
 instalments of \$ _____ each, payable on the _____ of each month beginning on the _____ day of
January, 1952, with interest after maturity at 6% per annum, then these payments shall
 be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest,
 in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 61.26 and service
 charges, in advance, in the amount of \$ 20.00. In event of default in the payment of this contract or any instalment
 thereof, a delinquent charge will be made on the basis of \$5 for each default continuing for five or more days in the payment of \$1.00
 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien,
 claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the State
 of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its
 successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its
 successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will, at their own cost and expense procure insurance
 of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agree-
 able to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be de-
 livered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or
 by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver
 all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient
 to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment.
 Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then
 at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is
 agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid
 balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and
 Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take
 possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagee, after such
 possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the fol-
 lowing terms and conditions:

Mortgagee, its successor and assigns, will give not less than twenty (20) days' notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer a person regularly engaged in conducting auction sales in such place, and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor or assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY THEREOF, witness the hands(s) and seal(s) of said Mortgagor(s).

WITNESS *Paul Shuck* (SEAL)
WITNESS *George W. & James M. McConold* (SEAL)
WITNESS Paul Shuck, D. Aldridge George W. & James M. McConold (SEAL)

STATE OF MARYLAND CITY OF Allegany TO WIT:

I HEREBY CERTIFY that on this 15 day of December, 1957, before me,

the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of Allegany, aforesaid, personally appeared

George W. & James M. McConold the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be their act. And at the same time, before me also personally appeared

Paul Shuck Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Paul Shuck
Notary Public

Received in the office of the
of _____ day of _____
at _____ o'clock
in the _____
Chattel Mortgage of said C.
on pages _____ No. _____

NORTH AMERICAN ACCEPTANCE CORPORATION of Maryland

Chattel Mortgage

Account No. 8291
Due Date _____

George W. & James M. McConold

Allegany 385

Chattel Mortgage

THIS CHATTEL MORTGAGE, Made this 24 day of December 1951
 by Morgan, Robert B. and Edith E.
 of the City of Frostburg County of Allegheny
 State of Maryland, hereinafter called "Mortgagor," to

NORTH AMERICAN ACCEPTANCE CORPORATION OF MARYLAND
 61 N. Centre Street, Cumberland, Md., hereinafter called the "Mortgagee"

Witnesseth: That for and in consideration of the sum of Six hundred thirty Dollars
 (\$ 630.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount
 Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee
 the following described personal property:

The chattels, including household furniture, now located at No. 65 Green Street
 in said City of Frostburg County of Allegheny said State of Maryland, that is to say:

3 chest of drawers, 2 chairs, 1 lamp, 1 floor lamp, 1 magazine
 rack, 3 rugs, 1 end table, 1 baby bed, 2 bassinets, 3 beds,
 1 kitchen cabinet, 1 kitchen table, 4 chairs, 1 gas stove,
 1 washing machine, 1 refrigerator

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linen, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
------	-------	------	------------	------------	----------------------

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Six hundred thirty Dollars.

(\$ 630.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in 18 successive monthly instalments as follows: 18 instalments of \$ 35.00

each; instalments of \$ 35.00 each; instalments of \$ 35.00 each; instalments of \$ 35.00 each.

instalments of \$ 35.00 each, payable on the 25 of each month beginning on the 25 day of January, 1952, with interest after maturity at 6% per annum, then these presents shall

be void—Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 56.70 and service

charges, in advance, in the amount of \$ 20.00. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of \$ 5.00 for each default continuing for five or more days in the payment of \$ 1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and assigns all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagee, after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

Mortgagee, its successor and assigns, will give not less than twenty (20) days' notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY THEREOF, witness the hands(s) and seal(s) of said Mortgagor(s).

WITNESS Paul Shuck Robert H. Thompson (SEAL)
WITNESS E. Aldridge Edith K. Thompson (SEAL)
WITNESS Paul Shuck D. Aldridge Robert H. Thompson Edith K. Thompson (SEAL)

STATE OF MARYLAND CITY OF Accomack, TO WIT:

I HEREBY CERTIFY that on this 24 day of December, 1954, before me,

the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of Accomack and for the County of Accomack aforesaid, personally appeared

Robert H. Thompson the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be his act. And at the same time, before

me also personally appeared Paul Shuck

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal. E. Aldridge Notary Public

Received in the office of the _____ of _____ day of _____ at _____ o'clock _____
FILED FOR RECORD IN _____ JAN 3 - 1955
in the _____ of _____
Chattel Mortgages of said _____
on pages _____
of _____
and _____
of _____
NORTH AMERICAN ACCEPTANCE CORPORATION of Maryland
Chattel Mortgage
Account No. 5094
Due Date _____
Robert H. Thompson
Edith K. Thompson

Chattel Mortgage

THIS CHATTEL MORTGAGE, Made this 14 day of December 1951
by Wilson, Melford H. and Dorothy M.
of the City of Cumberland, Allegany
State of Maryland, hereinafter called "Mortgagor," to

NORTH AMERICAN ACCEPTANCE CORPORATION OF MARYLAND
61 N. Centre Street, Cumberland, Md., hereinafter called the "Mortgagee"

Witnesseth: That for and in consideration of the sum of Four hundred five Dollars
(\$ 405.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount
Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee
the following described personal property:

The chattels, including household furniture, now located at No. 939 Md. Ave. Street
in said City of Cumberland, Allegany in said State of Maryland, that is to say:

- 1 desk
- 3 pc. living room suite
- 1 chair
- 2 bed. tables
- 3 pc. bed room suite
- 1 cedar chest
- 1 chest of drawers
- 2 lamps
- 1 night stand
- 1 rug
- 1 wardrobe
- 1 breakfast table
- 4 breakfast chairs
- 1 built in cupboard
- 1 gas range
- 1 vacuum cleaner
- 1 washing machine
- 1 refrigerator

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens,
china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or
used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in
Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
------	-------	------	------------	------------	----------------------

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagee shall pay or cause to be paid to Mortgagor, its successors and assigns, at its regular
place of business the aforesaid sum of Four hundred five Dollars

(\$ 405.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in
15 successive monthly instalments as follows: 15 instalments of \$ 27.00
each; instalments of \$ _____ each; instalments of \$ _____ each.

instalments of \$ _____ each, payable on the 15 of each month beginning on the 15 day of
January, 1952 with interest after maturity at 6% per annum, then these payments shall
be ~~paid~~ included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned and interest

in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 30.97 and various
charges, in advance, in the amount of \$ 16.00. In event of default in the payment of this contract or any instalment
thereof, a delinquent charge will be made on the basis of 5c for each default continuing for five or more days at the payment of \$1.00
or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien,
claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state
of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its
successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its
successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance
of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agree-
able to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereon shall be de-
livered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or
by virtue of any insurance policies or otherwise and receive and collect the same and execute on the name of the mortgagors and deliver
all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient
to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment.
Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then
at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is
agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid
balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and
Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take
possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor, after such
possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the fol-
lowing terms and conditions:

Mortgagee, its successor and assigns, will give not less than twenty (20) days' notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place, and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY THEREOF, witness the hands(s) and seal(s) of said Mortgagor(s).

WITNESS *Paul Shuck* *Milford G. Wilson* (SEAL)
WITNESS *D. Redner* *X Dorothy M. Wilson* (SEAL)
WITNESS Paul Shuck D. Aldridge *Milford G. Wilson Dorothy M. Wilson* (SEAL)

STATE OF MARYLAND ALLEGANY CITY COUNTY OF ALLEGANY, TO WIT:

I HEREBY CERTIFY that on this 14 day of December, 1956, before me,

the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the Allegany City County aforesaid, personally appeared Wesley G. Walker the Mortgagor(s) named

in the foregoing Chattel Mortgage and acknowledged said Mortgage to be his act. And at the same time, before

me also personally appeared Paul Shuck

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal. *Dary D. Aldridge* Notary Public

Account No. 8990
Due Date _____
Chattel Mortgage
Wesley G. Walker
Dorothy M. Wilson
NORTH AMERICAN ACCEPTANCE CORPORATION of Maryland
Received in the office of the Notary Public on 14 day of December 1956 at Allegany in the County of Allegany State of Maryland at 10:30 o'clock AM in the presence of Paul Shuck and D. Redner who being filed and indexed in Book of Chattel Mortgages of said C. No. 1166 on page 382
Paul Shuck
D. Redner
Wesley G. Walker
Dorothy M. Wilson

January 3 12 902 11
RECORDED IN THE OFFICE OF THE CLERK OF THE COURT, ALLEGANY COUNTY, MARYLAND

THIS RELEASE, Made this 28 day of December, 1931, by Laura J. McCulloh Larsen LIBER 254, PAGE 383

McCulloh Larsen of Lane County, Oregon,

WHEREAS, by mortgage bearing date the 24th day of April, 1923, under the hand and seal of Christie Ann Miller and Calvin E. Miller, her husband, the ground and premises therein mentioned and described became limited and assured unto William Hinkle, by way of mortgage, for the purpose of securing the payment of the sum of TWO HUNDRED AND FIFTY DOLLARS (\$250.00) and interest at the period expressed in that indenture, as by reference thereto, recorded among the Mortgage Records of Allegany County, Maryland, in Liber No. 122, folio 343, will more fully appear, and,

WHEREAS, the said mortgage was on the 12th day of July, 1929, assigned by the said William Hinkle, to the said Laura J. McCulloh (now Laura J. McCulloh Larsen) as will appear by reference to said mortgage, and,

WHEREAS, the said mortgagors have fully paid to the said assignee, the entire amount of the aforesaid mortgage debt, and all the interest thereon accrued, as the said assignee hereby admits and acknowledges, wherefor this instrument is executed.

AND, THEREFORE, this release witnesseth that in consideration of the premises, and the sum of one dollar, the said Laura J. McCulloh Larsen, Trustee, and Thorvald V. Larsen, her husband, hereby grant unto the said Christie Ann Miller and Calvin E. Miller, her husband, their heirs and assigns, all that lot of ground, and premises mentioned, limited and mortgaged by the mortgage aforesaid; to have and to hold the same unto the said mortgagors, their heirs and assigns, in the same manner as if the aforesaid mortgage had never been executed.

WITNESS our hands and seals on the day and year written above.

Laura J. McCulloh Larsen (seal)
Laura J. McCulloh Larsen
Thorvald V. Larsen (seal)
Thorvald V. Larsen

ATTEST:
Henry H. Miller

LIBER 254 PAGE 384

STATE OF OREGON, LANE COUNTY, TO-WIT:

I HEREBY CERTIFY, That on this 28 day of December, 1951,
before me, the subscriber, a Notary Public of the State and County aforesaid,
personally appeared Laure J. McCulloch Larson, and Thorvald V. Larson, her hus-
band and acknowledged the aforesaid release to be their respective and
deed.

WITNESS my hand and Notarial Seal
on the day and year written above.

Ray W. Lawrence
Notary Public

My Commission expires April 12-1953

PURCHASE MONEY
This Mortgage, Made this 2nd day of January
 in the year Nineteen Hundred and Fifty-two, by and between

Aron Lazarus, Jr. (unmarried)

of Allegheny County, in the State of Maryland
 party of the first part, and

Charles W. Yergan and Grace B. Yergan, his wife,

of Allegheny County, in the State of Maryland
 parties of the second part, WITNESSETH:

Whereas, the said party of the first part stands indebted unto the said parties of the second part in the just and full sum of TWENTY EIGHT HUNDRED DOLLARS (\$2800.00), as is evidenced by his promissory note of even date herewith for said sum of money payable to the order of the said parties of the second part one year after date with interest from date at the rate of five (5%) per cent per annum, payable semi-annually as it accrues; in addition to said interest, said party of the first part is to pay not less than the sum of \$150.00 on the principal at each interest payment period during the continuance of this indebtedness.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said

party of the first part

does give, grant, bargain and sell, convey, release and confirm unto the said parties of the second part, their

heirs and assigns, the following property, to-wit:

All that lot or parcel of ground, situate, lying and being in Welsh's Addition to South Cumberland, in Allegheny County, Maryland, and being known on the plat of said Addition as Lot No. 13, Part 1, and more particularly described as follows:

BEGINNING at the end of the first line of Lot No. 13, Part 1, of said Addition and running thence with the East side of Springdale Street, North 30-1/3 degrees East 30 feet to Lot No. 14, thence with a line of said Lot No. 14, at right angles to Springdale Street and parallel with Laing Avenue, South 59-2/3 degrees East 110 feet

to the West side of an alley 12 feet in width, thence with said side of said alley and parallel with said Springdale Street, and also parallel with the West side of Virginia Avenue, South 30-1/3 degrees West 30 feet, thence North 59-2/3 degrees West 110 feet to the beginning. It being the same property conveyed to the said party of the first part by Laura J. McCulloh Larson and husband by deed dated December 23, 1951, to be recorded simultaneously with these presents among the Land Records of Allegany County, to which deed reference is hereby made.

And this mortgage is given to secure part payment of the purchase money of the property heretofore described, and is therefore a purchase money mortgage.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

Provided, that if the said party of the first part, his

heirs, executors, administrators or assigns, do and shall pay to the said

parties of the second part, their

executors, administrators or assigns, the aforesaid sum of

TWENTY EIGHT HUNDRED DOLLARS (\$2800.00),

together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on his part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said

party of the first part

may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said

party of the first part

hereby covenants to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable,

and these presents are hereby declared to be made in trust, and the said

parties of the second part, their

heirs, executors, administrators and assigns, or Morris Baron, his, her or their duly constituted attorney or agent, are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then matured or not; and as to the balance, to pay it over to the said

party of the first part, his

heirs or assigns, and

in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagor his representatives, heirs or assigns.

And the said party of the first part

further covenants to

insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagees or their assigns, the improvements on the hereby mortgaged land to the amount of at least

THIRTY EIGHT HUNDRED

Dollars,

and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fires,

to inure to the benefit of the mortgagees their heirs or assigns, to the extent

of their lien or claim hereunder, and to place such policy or

policies forthwith in possession of the mortgagee s, or the mortgagee may effect said insurance

and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hand and seal of said mortgagor

Attest:

Morris Baron
Morris Baron

Aron Lazarus, Jr. [SEAL]

[SEAL]

[SEAL]

[SEAL]

374

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 2nd day of January
in the year Nineteen Hundred and Fifty-two, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared
Aron Lazarus, Jr.
and _____ acknowledged the foregoing mortgage to be his
act and deed; and at the same time before me also personally appeared
Charles W. Yergen, one of
the within named mortgagors and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth.

WITNESS my hand and Notarial Seal the day and year aforesaid.

Morris Baron
Morris Baron
Notary Public.

MORTGAGE

ARON LAZARUS, JR.

TO

Mail,
Charles W. Yergen and Grace S.
Yergen, his wife.
P.O. Box 32, City

JAN 3 - 1952

Filed for Record
at 9:00 o'clock A. M., and same day

Recorded in Liber _____ No. _____

Folio _____ one of the Mortgage

Books of Allegany County, Maryland.

and compared by

Joseph J. ... Clerk

MORRIS BARON
ATTORNEY AT LAW
CUMBERLAND, MARYLAND.

REGISTERED MAIL SERVICE

780
900

Chattel Mortgage

LIBER 254 PAGE 389

THIS CHATTEL MORTGAGE, Made this 8 day of December 19 51
by Boore, Henry I.
Lonaconing of the City of Allegany

State of Maryland, hereinafter called "Mortgagor," to

SLOAN LOAN COMPANY

108 Frederick Street Cumberland, Maryland hereinafter called "Mortgagee."

Witnesseth: That for and in consideration of the sum of Three Hundred Ninety - - and no/100* * Dollars (\$ 390.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. _____ Street in said City of _____, in said State of Maryland, that is to say:

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Lonaconing Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
Plymouth	4 door sedan	1941	P12-432614	11336453	

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Three Hundred Ninety - - and no/100* * Dollars (\$ 390.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in 15 successive monthly instalments as follows: 15 instalments of \$ 26.00 each; 15 instalments of \$ _____ each; 15 instalments of \$ _____ each, instalments of \$ _____ each; payable on the 15 of each month beginning on the 15 day of January, 1952 with interest after maturity at 6% per annum, then these presents shall be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 29.25; and service charges, in advance, in the amount of \$ 15.60. In event of default in the payment of this contract or any instalments thereof, a delinquent charge will be made on the basis of 3c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor; after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

Mortgage, its successor and assigns, will give not less than twenty (20) days notice in writing by registered mail to Mortgagee at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest cash bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagee resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successors and assigns, may have. The Mortgagor authorizes the Mortgagee, its successors or assigns or

its or their attorneys after any default hereunder to sell the hereby mortgaged property under the provisions of Article 66 of the Public General Laws of Maryland or any supplement, amendment or addition thereto or thereof heretofore or hereafter enacted.

And the said Mortgagor consents that a decree may be passed for the sale of said property (the sale to take place after a default in any of the conditions of this Mortgage shall have occurred), under the provisions of Article 66 of the Public General Laws of Maryland or any supplement thereto or under any other general or local law of the State of Maryland, heretofore or hereafter enacted, or this Mortgage may be foreclosed under any law or laws of said State of Maryland intended to facilitate the regular or extra-judicial proceedings on Mortgages, as fully and in the same manner as if special assent and powers were hereby given and granted.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagee(s).

WITNESS: *Glen R. Chappell* (SEAL) *Henry I. Boone* (SEAL)
WITNESS: *Marvella J. J. J. J.* (SEAL)
WITNESS: _____ (SEAL)

STATE OF MARYLAND CITY OF Cumberland-Allegany TO WIT:

I HEREBY CERTIFY that on this 8th day of December, 1951, before me, the

subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City aforesaid, personally appeared

Henry I. Boone the Mortgagor(s) named

in the foregoing Chattel Mortgage and acknowledged said Mortgage to be his act. And, at the same time, before

me also personally appeared Alexander Sloan

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and fully authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Glen R. Chappell
Notary Public

Account No. ...
Due Date ...
Chattel Mortgage
TO THE
SLOAN
LOAN COMPANY
Received in the office of the
of ... day of ...
in the presence of ... o'clock
of ...
Chattel Mortgage of said ... No. ...
on page ...
Henry I. Boone
225

Chattel Mortgage

LIBER 254 PAGE 391

THIS CHATTEL MORTGAGE, Made this 3 day of December 19 51 by Bridges, Robert B. and Lucille I Cumberland of the City of Allegany

State of Maryland, hereinafter called "Mortgagor," to

SLOAN LOAN COMPANY

108 Frederick Street Cumberland, Maryland hereinafter called "Mortgagee."

Witnesseth: That for and in consideration of the sum of Nine Hundred Ninety - - and no/100* * * Dollars (\$ 990.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. 500 Pine Ave. Street in said City of Cumberland-Allegany, in said State of Maryland, that is to say:

- 1 stove, 1 bed, 1 dresser, 1 vanity dresser, 1 studio couch, 1 large chair, 1 club chair,, 2 end tables, 2 lamps, 1 table, 4 chairs.

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fringes, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Cumberland Maryland, that is to say:

Table with columns: MAKE, MODEL, YEAR, ENGINE No., SERIAL No., OTHER IDENTIFICATION. Row: Dodge, 4 door sedan, 1947, 30942853

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Nine hundred ninety - - and no/100* * * Dollars, (\$ 990.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in 18 successive monthly instalments as follows: 18 instalments of \$ 55.00 each; instalments of \$... each; instalments of \$... each, instalments of \$... each; payable on the 1 of each month beginning on the 1 day of January 19 52 with interest after maturity at 6% per annum, then these presents shall be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 89.10; and service charges, in advance, in the amount of \$ 4.00. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time. If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein. In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor, after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions: 202-D Maryland 7-45

Mortgagee, its successor and assigns, will give not less than twenty (20) days notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest cash bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successors and assigns, may have. The Mortgagor authorizes the Mortgagee, its successors or assigns or

its or their attorneys after any default hereunder to sell the hereby mortgaged property under the provisions of Article 66 of the Public General Laws of Maryland or any supplement, amendment or addition thereto or thereof heretofore or hereafter enacted.

And the said Mortgagor consent that a decree may be passed for the sale of said property (the sale to take place after a default in any of the conditions of this Mortgage shall have occurred), under the provisions of Article 66 of the Public General Laws of Maryland or any supplement thereto or under any other general or local law of the State of Maryland, heretofore or hereafter enacted, or this Mortgage may be foreclosed under any law or laws of said State of Maryland intended to facilitate the regular or extra-judicial proceedings on Mortgages, as fully and in the same manner as if special assent and powers were hereby given and granted.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagor(s)

WITNESS: *Allen R. Chapman* (SEAL) *Robert B. Bridges* (SEAL)
WITNESS: *Marcello J. ...* (SEAL) *Lucille Bridges* (SEAL)
WITNESS: _____ (SEAL)

STATE OF MARYLAND CITY OF Cumberland-Allegany TO WIT:

I HEREBY CERTIFY that on this 3rd day of December, 1951, before me, the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of aforesaid, personally appeared Robert B. Bridges & Lucille Bridges the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be their act. And, at the same time, before me also personally appeared Alexander Sloan

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal. *Allen R. Chapman* Notary Public

Account No. D-123
Due Date 1st
Chattel Mortgage
Bridges, Robert B. & Lucille B.
500 First Ave., Cumberland, Maryland
TO THE
SLOAN
LOAN COMPANY
Received in the office of the _____ day of _____ of _____
in the _____ at _____ o'clock
of _____
Chattel Mortgage of said _____
on pages _____
of _____
246
536
250

Chattel Mortgage

THIS CHATTEL MORTGAGE, Made this 20th day of December 1951
 by Howard T. Carolan
Cumberland of the City of Allegheny

State of Maryland, hereinafter called "Mortgagor," to

SLOAN LOAN COMPANY

108 Frederick Street Cumberland, Maryland hereinafter called "Mortgagee."

Witnesseth: That for and in consideration of the sum of Seven Hundred Twenty and no/100 Dollars (\$720.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. _____ Street in said City of _____, in said State of Maryland, that is to say:

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Cumberland-Allegheny Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
Packard	4 Door Sed.	1940	H-400129	2382-2294-B	

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Seven Hundred Twenty and no/100 Dollars, (\$720.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in 12 successive monthly instalments as follows: 12 instalments of \$ 60.00 each; instalments of \$ _____ each; instalments of \$ _____ each; instalments of \$ _____ each; payable on the 20 day of each month beginning on the 20 day of JANUARY, 1951, with interest after maturity at 6% per annum, then these presents shall be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 43.20; and service charges, in advance, in the amount of \$ 4.00. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same, that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagee, after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

202-D Maryland 7-45

Mortgagee, its successor and assigns, will give not less than twenty (20) days notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest cash bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which Mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successors and assigns, may have. The Mortgagor authorizes the Mortgagee, its successors or assigns or

its or their attorneys after any default hereunder to sell the hereby mortgaged property under the provisions of Article 66 of the Public General Laws of Maryland or any supplement, amendment or addition thereto or thereof heretofore or hereafter enacted.

And the said Mortgagor consent that a decree may be passed for the sale of said property (the sale to take place after a default in any of the conditions of this Mortgage shall have occurred), under the provisions of Article 66 of the Public General Laws of Maryland or any supplement thereto or under any other general or local law of the State of Maryland, heretofore or hereafter enacted, or this Mortgage may be foreclosed under any law or laws of said State of Maryland intended to facilitate the regular or extra-judicial proceedings on Mortgages, as fully and in the same manner as if special assent and powers were hereby given and granted.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagor(s).

WITNESS *Stewart R. Chapman* *Howard T. Carolan* (SEAL)
WITNESS *Marcella J. Garland* (SEAL)
WITNESS (SEAL)

STATE OF MARYLAND CITY OF Cumberland-Allegany COUNTY OF Cumberland-Allegany TO WIT:

I HEREBY CERTIFY that on this 20th day of December, 1951, before me, the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City aforesaid, personally appeared Howard T. Carolan

the Mortgagor(s) named Howard T. Carolan and acknowledged said Mortgage to be his act. And, at the same time, before me also personally appeared Alexander Sloan

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Stewart R. Chapman
Notary Public

Account No. D-238
Due Date 20th
Chattel Mortgage
SLOAN LOAN COMPANY
Received in the office of the
of C. by this day of
FILED FOR RECORD
JAN 3 - 1952
in the proposed and indexed in Book of
Chattel Mortgages of said C. by No.
on pages
2-23
50
270

Chattel Mortgage

LIBER 254 PAGE 395

THIS CHATTEL MORTGAGE, Made this 3rd day of December 1951
by Franklin B. Christman
Cumberland of the City of Allegany

State of Maryland, hereinafter called "Mortgagor," to

SLOAN LOAN COMPANY

108 Frederick Street Cumberland, Maryland hereinafter called "Mortgagee."

Witnesseth: That for and in consideration of the sum of Nine Hundred and no/100 Dollars (\$900.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. Street in said City of County, in said State of Maryland, that is to say:

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Cumberland-Allegany Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
Chevrolet	2 Door Sed.	1948	FAA70637	9FK3914	

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Nine Hundred and no/100 Dollars (\$900.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in 18 successive monthly instalments as follows: 18 instalments of \$50.00 each; instalments of \$ each; instalments of \$ each, instalments of \$ each; payable on the 1 of each month beginning on the 1 day of January, 1951 with interest after maturity at 6% per annum, then these presents shall be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$81.00; and service charges, in advance, in the amount of \$16.40. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 5¢ for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor, after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

Mortgagee, its successor and assigns, will give not less than twenty (20) days notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest cash bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successors and assigns, may have. The Mortgagor authorizes the Mortgagee, its successors or assigns or

its or their attorneys after any default hereunder to sell the hereby mortgaged property under the provisions of Article 66 of the Public General Laws of Maryland or any supplement, amendment or addition thereto or thereof heretofore or hereafter enacted.

And the said Mortgagor consent that a decree may be passed for the sale of said property (the sale to take place after a default in any of the conditions of this Mortgage shall have occurred), under the provisions of Article 66 of the Public General Laws of Maryland or any supplement thereto or under any other general or local law of the State of Maryland, heretofore or hereafter enacted, or this Mortgage may be foreclosed under any law or laws of said State of Maryland intended to facilitate the regular or extra-judicial proceedings on Mortgages, as fully and in the same manner as if special assent and powers were hereby given and granted.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagor(s).

WITNESS *Glenn R. Chappell* *Franklin B. Christman* (SEAL)
WITNESS *Maude J. Gouard* (SEAL)
WITNESS (SEAL)

STATE OF MARYLAND CITY COUNTY OF Cumberland-Allegany TO WIT:

I HEREBY CERTIFY that on this 3rd day of December, 1951, before me, the

subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of *Franklin B. Christman* aforesaid, personally appeared

the Mortgagor(s) named *Franklin B. Christman* in the foregoing Chattel Mortgage and acknowledged said Mortgage to be his act. And, at the same time, before me also personally appeared *Alexander Sloan*

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Glenn R. Chappell
Notary Public

Account No. D-224
Due Date 1st

Chattel Mortgage

Christman, Franklin B.
309 Grand Ave. Cumberland, Md.

TO THE
SLOAN
LOAN COMPANY

Received in the office of the

of

in the

Chattel Mortgages of said Co.

on pages

of

of

of

2-25
ST
2-10

Chattel Mortgage

LIBER 254 PAGE 397

THIS CHATTEL MORTGAGE, Made this 20th day of November 1951
by Richard H. Glass
Lavale of the City of Allegany

State of Maryland, hereinafter called "Mortgagor," to

SLOAN LOAN COMPANY

108 Frederick Street Cumberland, Maryland hereinafter called "Mortgagee."

Witnesseth: That for and in consideration of the sum of Four Hundred Ninety Five and no/100 Dollars (\$495.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. Street in said City of in said State of Maryland, that is to say:

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Lavale-Allegany Co. Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
Buick	4 Door Sedan	1941	54336837	14149069	

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Four Hundred Ninety Five and no/100 Dollars (\$495.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in 15 successive monthly instalments as follows: 15 instalments of \$33.00 each; instalments of \$ each; instalments of \$ each; instalments of \$ each; payable on the 1 of each month beginning on the 1 day of January, 1952, with interest after maturity at 6% per annum, then these presents shall be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$37.12; and service charges, in advance, in the amount of \$0.60. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of % for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for hereon.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagor, its successor and assigns, to Mortgagee, after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

Mortgagee, its successor and assigns, will give not less than twenty (20) days notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest cash bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successors and assigns, may have. The Mortgagor authorizes the Mortgagee, its successors or assigns or

its or their attorneys after any default hereunder to sell the hereby mortgaged property under the provisions of Article 66 of the Public General Laws of Maryland or any supplement, amendment or addition thereto or thereof heretofore or hereafter enacted.

And the said Mortgagor consent that a decree may be passed for the sale of said property (the sale to take place after a default in any of the conditions of this Mortgage shall have occurred), under the provisions of Article 66 of the Public General Laws of Maryland or any supplement thereto or under any other general or local law of the State of Maryland, heretofore or hereafter enacted, or this Mortgage may be foreclosed under any law or laws of said State of Maryland intended to facilitate the regular or extra-judicial proceedings on Mortgages, as fully and in the same manner as if special assent and powers were hereby given and granted.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular IN TESTIMONY WHEREOF, witness my hand(s) and seal(s) of said Mortgagee(s).

WITNESS: *Blair R. Chappell* (SEAL)
WITNESS: *Mrs. J. J. J. J.* (SEAL)
WITNESS: *Richard H. Glass* (SEAL)
WITNESS: *Jean C. Glass* (SEAL)

STATE OF MARYLAND CITY OF Cumberland-Allagany, TO WIT

I HEREBY CERTIFY that on this 20th day of November, 1951, before me, the

subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of aforesaid, personally appeared

Richard H. Glass & Jean C. Glass the Mortgagor(s) named

in the foregoing Chattel Mortgage and acknowledged said Mortgage to be their act. And, at the same time, before

me also personally appeared Alexander Sloan

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Blair R. Chappell
Notary Public.

Account No. P-217
Due Date 1st
Chattel Mortgage
TO THE
SLOAN
LOAN COMPANY
Received in the office of the
of _____ day of _____
FILED FOR RECORD
JAN 2 1952
in the _____ at _____ o'clock
Chattel Mortgage of said C. _____ No. _____
on page _____
J. J. J. J.
225

Chattel Mortgage

LIBER 254 PAGE 399

THIS CHATTEL MORTGAGE, Made this 19th day of November 1951
by Scott S. & Elva A. Groves
Westernport of the City of Allegany

State of Maryland, hereinafter called "Mortgagor," to

SLOAN LOAN COMPANY

108 Frederick Street Cumberland, Maryland hereinafter called "Mortgagee."

Witnesseth: That for and in consideration of the sum of Three Hundred Sixty and no/100 Dollars (\$360.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. Street in said City of in said State of Maryland, that is to say:

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fringes, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Westernport, Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
------	-------	------	------------	------------	----------------------

Oldsmobile	4 Door Sed.	1941	1135940	9811576	
------------	-------------	------	---------	---------	--

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Three Hundred Sixty and no/100 Dollars (\$360.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in 12 successive monthly instalments as follows: 12 instalments of \$30.00 each; instalments of \$ each; instalments of \$ each; instalments of \$ each; payable on the 25 of each month beginning on the 25 day of December 1951 with interest after maturity at 6% per annum, then these presents shall be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$21.60; and service charges, in advance, in the amount of \$14.40. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 1/2% for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor, after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

Mortgagee, its successor and assigns, will give not less than twenty (20) days notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest cash bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successors and assigns, may have. The Mortgagor authorizes the Mortgagee, its successors or assigns or

its or their attorneys after any default hereunder to sell the hereby mortgaged property under the provisions of Article 66 of the Public General Laws of Maryland or any supplement, amendment or addition thereto or thereof heretofore or hereafter enacted.

And the said Mortgagor consent that a decree may be passed for the sale of said property (the sale to take place after a default in any of the conditions of this Mortgage shall have occurred), under the provisions of Article 66 of the Public General Laws of Maryland or any supplement thereto or under any other general or local law of the State of Maryland, heretofore or hereafter enacted, or this Mortgage may be foreclosed under any law or laws of said State of Maryland intended to facilitate the regular or extra-judicial proceedings on Mortgages, as fully and in the same manner as if special assent and powers were hereby given and granted.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagor(s)

WITNESS: *Blair R. Chappell* (SEAL) *Scott S. Grove* (SEAL)
WITNESS: *Marcella J. Garland* (SEAL) *Elva A. Grove* (SEAL)
WITNESS: _____ (SEAL)

STATE OF MARYLAND CITY OF Cumberland-Allegany TO WIT:

I HEREBY CERTIFY that on this 19th day of November, 1951, before me, the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of Cumberland, aforesaid, personally appeared

Scott S. & Elva A. Grove the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be their act. And, at the same time, before me also personally appeared Alexander Sloan

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Blair R. Chappell
Notary Public

Account No. Dr-115
Due Date 25th
Chattel Mortgage
Grove, Scott S. & Elva A.
Westport, Maryland
TO THE
SLOAN
LOAN COMPANY
Received in the office of the _____ day of _____ of _____ at _____ o'clock
in the _____ County, filed and indexed in Book of _____
Chattel Mortgages of said County, No. _____
on pages _____
[Signature]
2-25

Chattel Mortgage

LIBER 254 PAGE 401

THIS CHATTEL MORTGAGE, Made this 21st day of December 1951
by Jaspar C. Hughes
Grasstown of the City of Allegheny

State of Maryland, hereinafter called "Mortgagor," to

SLOAN LOAN COMPANY

108 Frederick Street Cumberland, Maryland hereinafter called "Mortgagee."

Witnesseth: That for and in consideration of the sum of Seven Hundred Fifty Six and no/100 Dollars (\$756.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. _____ Street in said City of _____, in said State of Maryland, that is to say:

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Grasstown-Allegheny Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
Dodge	1948	4 Door Sedan		30930042	

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Seven Hundred Fifty Six and no/100 Dollars (\$756.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in 18 successive monthly instalments as follows: 18 instalments of \$ 42.00 each; instalments of \$ _____ each; instalments of \$ _____ each, instalments of \$ _____ each; payable on the 10 day of each month beginning on the 10 day of February, 1952 with interest after maturity at 6% per annum, then these presents shall be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 68.04; and service charges, in advance, in the amount of \$ 20.00. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 3c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successors and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the mortgagors, for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor; after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

Mortgagee, its successor and assigns, will give not less than twenty (20) days notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest cash bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successors and assigns, may have. The Mortgagor authorizes the Mortgagee, its successors or assigns or

its or their attorneys after any default hereunder to sell the hereby mortgaged property under the provisions of Article 66 of the Public General Laws of Maryland or any supplement, amendment or addition thereto or thereof heretofore or hereafter enacted.

And the said Mortgagor consent that a decree may be passed for the sale of said property (the sale to take place after a default in any of the conditions of this Mortgage shall have occurred), under the provisions of Article 66 of the Public General Laws of Maryland or any supplement thereto or under any other general or local law of the State of Maryland, heretofore or hereafter enacted, or this Mortgage may be foreclosed under any law or laws of said State of Maryland intended to facilitate the regular or extra-judicial proceedings on Mortgages, as fully and in the same manner as if special assent and powers were hereby given and granted.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagor(s)

WITNESS *Blair H. Chappell* *Joseph C. Hughes* (SEAL)
WITNESS *Marcella J. Jarland* (SEAL)
WITNESS (SEAL)

STATE OF MARYLAND CITY COUNTY OF Cumberland-Allegany, TO WIT:

I HEREBY CERTIFY that on this 31st day of December, 19 51, before me, the

subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City aforesaid, personally appeared

Joseph C. Hughes the Mortgagor(s) named

in the foregoing Chattel Mortgage and acknowledged said Mortgage to be his act. And, at the same time, before

me also personally appeared Alexander Sloan

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Blair H. Chappell
Notary Public

Account No. ... 2-212
Due Date ... 10/31
Chattel Mortgage
HUGHES, Joseph C.
CUMBERLAND, MARYLAND
TO THE
SLOAN
LOAN COMPANY
Received in the office of the
of ... day of ...
in the ... at ... o'clock
Chattel Mortgages of said C. ... No. ...
on page ...
2-13
6-13
2-19

Chattel Mortgage

LIBER 254 PAGE 403

THIS CHATTEL MORTGAGE, Made this 21st day of December 1951
by Chester C. King
Cumberland of the City of Allegany

State of Maryland, hereinafter called "Mortgagor," to

SLOAN LOAN COMPANY

108 Frederick Street Cumberland, Maryland hereinafter called "Mortgagee."

Witnesseth: That for and in consideration of the sum of Five Hundred Ten and no/100 Dollars (\$510.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. Street in said City of in said State of Maryland, that is to say:

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fringes, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Cumberland-Allegany Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
Chevrolet	4 Door Sedan	1946	DAM-13224	11DRC-4203	

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Five Hundred Ten and no/100 Dollars (\$510.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in 15 successive monthly instalments as follows: 15 instalments of \$34.00 each; instalments of \$ each; instalments of \$ each, instalments of \$ each; payable on the day of each month beginning on the day of February, 1951, with interest after maturity at 6% per annum, then these presents shall be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$38.25; and service charges, in advance, in the amount of \$6.40. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor, after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

Mortgagee, its successor and assigns, will give not less than twenty (20) days notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest cash bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successors and assigns, may have. The Mortgagor authorizes the Mortgagee, its successors or assigns or

its or their attorneys after any default hereunder to sell the hereby mortgaged property under the provisions of Article 66 of the Public General Laws of Maryland or any supplement, amendment or addition thereto or thereof heretofore or hereafter enacted.

And the said Mortgagor consent that a decree may be passed for the sale of said property (the sale to take place after a default in any of the conditions of this Mortgage shall have occurred), under the provisions of Article 66 of the Public General Laws of Maryland or any supplement thereto or under any other general or local law of the State of Maryland, heretofore or hereafter enacted, or this Mortgage may be foreclosed under any law or laws of said State of Maryland intended to facilitate the regular or extra-judicial proceedings on Mortgages, as fully and in the same manner as if special assent and powers were hereby given and granted.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagor(s)

WITNESS *Glen R. Chappell* *Chester C. King* (SEAL)
WITNESS *Marshall J. ...* (SEAL)
WITNESS _____ (SEAL)

STATE OF MARYLAND CITY OF Cumberland-Allegany COUNTY OF Cumberland-Allegany TO WIT

I HEREBY CERTIFY that on this 21st day of December, 1951, before me, the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the Cumberland-Allegany County aforesaid, personally appeared

Chester C. King the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be his act. And, at the same time, before me also, personally appeared Alexander Sloan

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Glen R. Chappell
Notary Public

Account No. ...
Due Date ...
Chattel Mortgage
TO THE
SLOAN
LOAN COMPANY
Received in the office of the ...
of ... this ... day of ...
in the ... at ... o'clock
JAN 3 noon filed and indexed in Book of
Chattel Mortgages of said C. ... No. ...
on pages ...
[Signature]
253
250

Chattel Mortgage

LIBER 254 PAGE 405

THIS CHATTEL MORTGAGE, Made this 18th day of December 1951 by Elmer E. Mankayser of Cumberland County of Allegany State of Maryland, hereinafter called "Mortgagor," to

SLOAN LOAN COMPANY

108 Frederick Street Cumberland, Maryland hereinafter called "Mortgagee."

Witnesseth: That for and in consideration of the sum of Nine Hundred Fifty Four and no/100 Dollars (\$954.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. Street in said City of County, in said State of Maryland, that is to say:

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fringes, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Cumberland-Allegany Maryland, that is to say:

Table with columns: MAKE, MODEL, YEAR, ENGINE No., SERIAL No., OTHER IDENTIFICATION. Row: Plymouth Club Coupe, 1948, P15-606737, 11852837.

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Nine Hundred Fifty Four and no/100 Dollars (\$954.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in 18 successive monthly instalments as follows: 18 instalments of \$53.00 each; instalments of \$ each; instalments of \$ each, instalments of \$ each; payable on the 15 of each month beginning on the 15 day of JANUARY, 1951 with interest after maturity at 6% per annum, then these presents shall be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$85.86; and service charges, in advance, in the amount of \$20.00. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 3c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor; after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

Mortgagee, its successor and assigns, will give not less than twenty (20) days notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest cash bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successors and assigns, may have. The Mortgagor authorizes the Mortgagee, its successors or assigns or

its or their attorneys after any default hereunder to sell the hereby mortgaged property under the provisions of Article 66 of the Public General Laws of Maryland or any supplement, amendment or addition thereto or thereof heretofore or hereafter enacted.

And the said Mortgagor consent that a decree may be passed for the sale of said property (the sale to take place after a default in any of the conditions of this Mortgage shall have occurred), under the provisions of Article 66 of the Public General Laws of Maryland or any supplement thereto or under any other general or local law of the State of Maryland, heretofore or hereafter enacted, or this Mortgage may be foreclosed under any law or laws of said State of Maryland intended to facilitate the regular or extra-judicial proceedings on Mortgages, as fully and in the same manner as if special assent and powers were hereby given and granted.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagee(s)

WITNESS *Blair R. Chappell* *Elmer E. Mackayyer*
WITNESS *Marcella J. Garland* (SEAL)
WITNESS (SEAL)

STATE OF MARYLAND CITY OF Cumberland-Allegany COUNTY OF Cumberland-Allegany TO WIT:

I HEREBY CERTIFY that on this 18th day of December, 19 51, before me, the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of Cumberland-Allegany County of Cumberland-Allegany aforesaid, personally appeared Elmer E. Mackayyer

the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be his act. And, at the same time, before me also personally appeared Alexander S. Sloan

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Blair R. Chappell
Notary Public

Account No. D-2113
Due Date 15th
Chattel Mortgage
Mortgagor, Elmer E. Mackayyer
to the 4 Book 19, p. 22, Cumberland-Allegany, Md.
SLOAN
LOAN COMPANY
Received in the office of the _____ of _____ day of _____ at _____ o'clock in the _____ County of _____ State of _____
Charter Mortgage of said County, No. _____ on pages _____ of _____
Blair R. Chappell
2-15-51

Chattel Mortgage

THIS CHATTEL MORTGAGE, Made this 19 day of November 1951
by Mallow, Emory J.
Cumberland of the City of Allegany County

State of Maryland, hereinafter called "Mortgagor," to

SLOAN LOAN COMPANY

108 Frederick Street Cumberland, Maryland hereinafter called "Mortgagee."

Witnesseth: That for and in consideration of the sum of Five Hundred Ten - - and no/100* * * Dollars (\$510.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. Street in said City of County, in said State of Maryland, that is to say:

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fringes, license, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Cumberland Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
Studebaker	1/2 ton Pickup	1947		G7087505	

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Five Hundred Ten - - and no/100* * * Dollars (\$510.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in successive monthly instalments as follows: instalments of \$34.00 each; instalments of \$15 each; instalments of \$15 of each month beginning on the 15 day of December 1951 with interest after maturity at 6% per annum, then these presents shall be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$38.25; and service charges, in advance, in the amount of \$20.00. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 3c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagor covenants that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor; after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

202-D Maryland 7-45

Mortgagee, its successor and assigns, will give not less than twenty (20) days notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest cash bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successors and assigns, may have. The Mortgagor authorizes the Mortgagee, its successors or assigns or

its or their attorneys after any default hereunder to sell the hereby mortgaged property under the provisions of Article 66 of the Public General Laws of Maryland or any supplement, amendment or addition thereto or thereof heretofore or hereafter enacted.

And the said Mortgagor consent that a decree may be passed for the sale of said property (the sale to take place after a default in any of the conditions of this Mortgage shall have occurred), under the provisions of Article 66 of the Public General Laws of Maryland or any supplement thereto or under any other general or local law of the State of Maryland, heretofore or hereafter enacted, or this Mortgage may be foreclosed under any law or laws of said State of Maryland intended to facilitate the regular or extra-judicial proceedings on Mortgages, as fully and in the same manner as if special assent and powers were hereby given and granted.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagee(s)

WITNESS: *Glen R. Chappell* (SEAL)
WITNESS: *Emory J. Mallory* (SEAL)
WITNESS: *Marsilla J. Gaston* (SEAL)

STATE OF MARYLAND CITY OF Cumberland-Allegany COUNTY, TO WIT

I HEREBY CERTIFY that on this 19th day of November, 1951, before me, the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of aforesaid, personally appeared

Emory J. Mallory the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be his act. And, at the same time, before me also personally appeared *Alexander Sloan*

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Glen R. Chappell
Notary Public

Account No. 5-216
Due Date 1/5/52

Chattel Mortgage

TO THE
**SLOAN
LOAN COMPANY**

Received in the office of the
of _____ day of _____
in the _____ at _____ o'clock
of _____
Chattel Mortgage of said C. _____ by No. _____
on pages _____

FILED FOR RECORD
NOV 19 1951
2-25
55
2-50

Chattel Mortgage

THIS CHATTEL MORTGAGE, Made this 31 day of December 1952 by Mitchell, James H. Cumberland of the City of Allegany

State of Maryland, hereinafter called "Mortgagor," to

SLOAN LOAN COMPANY

108 Frederick Street Cumberland, Maryland hereinafter called "Mortgagee"

Witnesseth: That for and in consideration of the sum of Seven Hundred Two and no/100* * * Dollars (\$702.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. 427 Valley St. Street City of in said County of in said State of Maryland, that is to say:

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Cumberland Maryland, that is to say:

Table with columns: MAKE, MODEL, YEAR, ENGINE No., SERIAL No., OTHER IDENTIFICATION. Row: Ford, 2 door sedan, 1947, 71GA-339622

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Seven Hundred Two and no/100* * * Dollars (\$702.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in 18 successive monthly instalments as follows: 18 instalments of \$39.00 each; instalments of \$ each; instalments of \$ each; instalments of \$ each; payable on the 1 of each month beginning on the 1 day of February, 1952 with interest after maturity at 6% per annum, then these presents shall be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$63.18; and service charges, in advance, in the amount of \$20.00. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagee, after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

202-D Maryland 7-45

Mortgagee, its successor and assigns, will give not less than twenty (20) days notice in writing by registered mail to Mortgagee at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest cash bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagee resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successors and assigns, may have. The Mortgagee authorizes the Mortgagee, its successors or assigns or

its or their attorneys after any default hereunder to sell the hereby mortgaged property under the provisions of Article 66 of the Public General Laws of Maryland or any supplement, amendment or addition thereto or thereof heretofore or hereafter enacted.

And the said Mortgagee consent that a decree may be passed for the sale of said property (the sale to take place after a default in any of the conditions of this Mortgage shall have occurred), under the provisions of Article 66 of the Public General Laws of Maryland or any supplement thereto or under any other general or local law of the State of Maryland, heretofore or hereafter enacted, or this Mortgage may be foreclosed under any law or laws of said State of Maryland intended to facilitate the regular or extra-judicial proceedings on Mortgages, as fully and in the same manner as if special assent and powers were hereby given and granted.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagee(s).

WITNESS *Blair R. Chappell* (SEAL)
WITNESS *James H. Mitchell* (SEAL)
WITNESS *Maude J. Jackson* (SEAL)

STATE OF MARYLAND CITY OF Cumberland-Allegany TO WIT:

I HEREBY CERTIFY that on this 21st day of December, 1951, before me, the

subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of aforesaid, personally appeared

James H. Mitchell the Mortgagee(s) named

in the foregoing Chattel Mortgage and acknowledged said Mortgage to be his act. And, at the same time, before

me also personally appeared *Alexander Sloan*

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Blair R. Chappell
Notary Public

Account No. D-344
Due Date 1st
Chattel Mortgage
Mitchell, James H.,
Valley Street, Cumberland, Md.
TO THE
SLOAN
LOAN COMPANY
Received in the office of the
C. on this day of
in the at o'clock
Filed for Record
in the Book of
Chattel Mortgages of said C. No.
on pages
Blair R. Chappell
2-4-51
280

Chattel Mortgage

LIBER 254 PAGE 411

THIS CHATTEL MORTGAGE, Made this 17 day of December 19 51 by McKenzie, Vincent A. Sr. and Cumberland of the City of Allegany

State of Maryland, hereinafter called "Mortgagor," to SLOAN LOAN COMPANY

108 Frederick Street Cumberland, Maryland hereinafter called "Mortgagee."

Witnesseth: That for and in consideration of the sum of Seven Hundred Twenty - - and no/100 * * Dollars (\$720.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. Street in said City of County, in said State of Maryland, that is to say:

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Cumberland Maryland, that is to say:

Table with columns: MAKE, MODEL, YEAR, ENGINE No., SERIAL No., OTHER IDENTIFICATION. Row: Oldsmobile 4 door sedan 1947 6-17117811 768-1323

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever. PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Seven Hundred Twenty - - and no/100 * * Dollars (\$720.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in 18 successive monthly instalments as follows: 18 instalments of \$ 40.00 each; instalments of \$ each; instalments of \$ each, instalments of \$ each; payable on the 15 of each month beginning on the 15 day of January 19 52 with interest after maturity at 6% per annum, then these presents shall be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 64.80; and service charges, in advance, in the amount of \$ 16.00. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 3c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor, after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions: 202-D Maryland 7-43

Chattel Mortgage

THIS CHATTEL MORTGAGE, Made this 19th day of December 1951
by William T. Plummer
Frostburg of the City of Allegany

State of Maryland, hereinafter called "Mortgagor," to

SLOAN LOAN COMPANY

108 Frederick Street Cumberland, Maryland hereinafter called "Mortgagee."

Witnesseth: That for and in consideration of the sum of One Thousand Ninety Eight and no/100 Dollars (\$1098.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. Street in said City of , in said State of Maryland, that is to say:

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Frostburg - Allegany Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
Willys	Station Wagon	1950	222663	18914	

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of One Thousand Ninety Eight and no/100 Dollars (\$1098.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in 18 successive monthly instalments as follows: 18 instalments of \$61.00 each; instalments of \$ each; instalments of \$ each, instalments of \$ each; payable on the 1 of each month beginning on the 1 day of February, 1952 with interest after maturity at 6% per annum, then these presents shall be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$98.82; and service charges, in advance, in the amount of \$4.00. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 3c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same, that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor; after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

202-D Maryland 7-45

Mortgagee, its successor and assigns, will give not less than twenty (20) days notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest cash bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successors and assigns, may have. The Mortgagor authorizes the Mortgagee, its successors or assigns or

its or their attorneys after any default hereunder to sell the hereby mortgaged property under the provisions of Article 66 of the Public General Laws of Maryland or any supplement, amendment or addition thereto or thereof heretofore or hereafter enacted.

And the said Mortgagor consent that a decree may be passed for the sale of said property (the sale to take place after a default in any of the conditions of this Mortgage shall have occurred), under the provisions of Article 66 of the Public General Laws of Maryland or any supplement thereto or under any other general or local law of the State of Maryland, heretofore or hereafter enacted, or this Mortgage may be foreclosed under any law or laws of said State of Maryland intended to facilitate the regular or extra-judicial proceedings on Mortgages, as fully and in the same manner as if special assent and powers were hereby given and granted.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular IN TESTIMONY WHEREOF, witness my hand(s) and seal(s) of said Mortgagee(s)

WITNESS *Blair R. Chappell* *William T. Plummer* (SEAL)
WITNESS *Maubella J. Galand* (SEAL)
WITNESS (SEAL)

STATE OF MARYLAND CITY OF Cumberland-Allegany COUNTY OF Cumberland-Allegany TO WIT:

I HEREBY CERTIFY that on this 17th day of December, 1951 before me, the

subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City County aforesaid, personally appeared William T. Plummer

the Mortgagor(s) named in the foregoing Chattel Mortgage, and acknowledged said Mortgage to be his act. And, at the same time, before

me also personally appeared Alexander Sloan Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within

mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Blair R. Chappell
Notary Public

Account No. D-226
Due Date Jan

Chattel Mortgage

Plummer, William T.
58 Hill St., Pottersville, Md.

TO THE
LOAN COMPANY

Received in the office of the _____
of _____ Co. by this _____ day of _____
at _____ o'clock
in the _____
FILED 11/18/51
in the _____
Chattel Mortgage of said Co. No. _____
on pages _____
Blair R. Chappell
Notary Public

2-28
1-10
3-35

Chattel Mortgage

LIBER 254 PAGE 415

THIS CHATTEL MORTGAGE, Made this 18 day of December 1951
by Roberts, Mary H.
Cumberland of the City of Allegany County

State of Maryland, hereinafter called "Mortgagor," to

SLOAN LOAN COMPANY

108 Frederick Street Cumberland, Maryland hereinafter called "Mortgagee."

Witnesseth: That for and in consideration of the sum of Seven Hundred Ninety Two and no/100 Dollars (\$792.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. Street in said City of County, in said State of Maryland, that is to say:

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fringes, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Cumberland Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
Chevrolet	2 door sedan	1946	DAM107352	14DKA30789	

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Seven Hundred Ninety Two and no/100 Dollars (\$792.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in 18 successive monthly instalments as follows: 18 instalments of \$44.00 each; instalments of \$ each; instalments of \$ each; instalments of \$ each; payable on the 20 of each month beginning on the 20 day of January, 1952, with interest after maturity at 6% per annum, then these presents shall be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$71.28; and service charges, in advance, in the amount of \$20.00. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 1/2% for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor; after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

Mortgagee, its successor and assigns, will give not less than twenty (20) days notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest cash bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successors and assigns, may have. The Mortgagor authorizes the Mortgagee, its successors or assigns or

its or their attorneys after any default hereunder to sell the hereby mortgaged property under the provisions of Article 66 of the Public General Laws of Maryland or any supplement, amendment or addition thereto or thereof heretofore or hereafter enacted.

And the said Mortgagor consent that a decree may be passed for the sale of said property (the sale to take place after a default in any of the conditions of this Mortgage shall have occurred), under the provisions of Article 66 of the Public General Laws of Maryland or any supplement thereto or under any other general or local law of the State of Maryland, heretofore or hereafter enacted, or this Mortgage may be foreclosed under any law or laws of said State of Maryland intended to facilitate the regular or extra-judicial proceedings on Mortgages, as fully and in the same manner as if special assent and powers were hereby given and granted.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular in TESTIMONY WHEREOF, with hand(s) and seal(s) of said Mortgagee(s)

WITNESS *Bless R. Chappell* *Mary H. Roberts* (SEAL)
WITNESS *Marcella J. Garlands* (SEAL)
WITNESS (SEAL)

STATE OF MARYLAND CITY OF Cumberland-Allegany COUNTY OF Cumberland-Allegany, TO WIT:

I HEREBY CERTIFY that on this 10th day of December, 19 51, before me, the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City County aforesaid, personally appeared Mary H. Roberts

the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be her act. And, at the same time, before me also personally appeared Alexander Sloan

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal. *Bless R. Chappell* Notary Public.

Account No. D-330
Due Date 20th

Chattel Mortgage

Roberts, Mary H.
Rowe #5, Reddock Rd, Cumberland, Md.

TO THE
SLOAN
LOAN COMPANY

Received in the office of the day of
of at o'clock
in the JAN 3 - 1952 Book of
Chattel Mortgages of said C. 720 No.
on pages

[Signature]

2-15
2-53
2-54

Chattel Mortgage

LIBER 254 PAGE 417

THIS CHATTEL MORTGAGE, Made this 3rd day of December 1951
by Roy W. Stafford & Elouise K. Stafford
Cumberland of the City of Allegany

State of Maryland, hereinafter called "Mortgagor," to

SLOAN LOAN COMPANY

108 Frederick Street Cumberland, Maryland hereinafter called "Mortgagee"

Witnesseth: That for and in consideration of the sum of Three Hundred and no/100 Dollars (\$300.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. Street in said City of in said State of Maryland, that is to say:

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Cumberland-Allegany Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
Plymouth	2 Door Sedan	1942	Pl4-20090	15138855	

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Three Hundred and no/100 Dollars (\$300.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in

15 successive monthly instalments as follows: 15 instalments of \$20.00 each; instalments of \$ each; instalments of \$ each;

instalments of \$ each; payable on the 1 of each month beginning on the 1 day of January 1952 with interest after maturity at 6% per annum, then these presents shall

be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$22.50; and service

charges, in advance, in the amount of \$12.00. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 1/2% for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for hereinafter.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor; after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

202-D Maryland 7-45

Mortgagee, its successor and assigns, will give not less than twenty (20) days notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest cash bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successors and assigns, may have. The Mortgagor authorizes the Mortgagee, its successors or assigns or

its or their attorneys after any default hereunder to sell the hereby mortgaged property under the provisions of Article 66 of the Public General Laws of Maryland or any supplement, amendment or addition thereto or thereof heretofore or hereafter enacted.

And the said Mortgagor consents that a decree may be passed for the sale of said property (the sale to take place after a default in any of the conditions of this Mortgage shall have occurred), under the provisions of Article 66 of the Public General Laws of Maryland or any supplement thereto or under any other general or local law of the State of Maryland, heretofore or hereafter enacted, or this Mortgage may be foreclosed under any law or laws of said State of Maryland intended to facilitate the regular or extra-judicial proceedings on Mortgages, as fully and in the same manner as if special assent and powers were hereby given and granted.

Wherever the interest so requires or permits, the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, the singular shall be taken in the plural and the plural shall be taken in the singular.

WITNESS *Blair R. Chapman* *Roy W. Stafford* (SEAL)
WITNESS *Marcella J. Jarland* *Flouise K. Stafford* (SEAL)
WITNESS (SEAL)

STATE OF MARYLAND CITY OF Cumberland-Allegany COUNTY TO WIT:

I HEREBY CERTIFY that on this 3rd day of December, 1951, before me, the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of Cumberland-Allegany, personally appeared Roy W. Stafford & Flouise K. Stafford the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be their act. And, at the same time, before me also personally appeared Alexander Sloan Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Blair R. Chapman
Notary Public

Account No. B-225
Due Date 1ST
Chattel Mortgage
W. Stafford, Roy W. & Flouise K.
Rosa M. Cumberland, Maryland
TO THE
SLOAN
LOAN COMPANY
Received in the office of the
of C. by this day of
FILED FOR RECORD
in the M.S. at o'clock
of Sloan, Alexander and indexed in Book of
Chattel Mortgages of said C. No.
on page
one of the
and Secretary of said County,
Maryland, and
Clerk
2-25

Chattel Mortgage

LIBER 254 PAGE 419

THIS CHATTEL MORTGAGE, Made this 2nd day of November 19 51
by John D. Straw & Anna H. Straw
Cumberland of the County of Allegany

State of Maryland, hereinafter called "Mortgagor," to

SLOAN LOAN COMPANY

108 Frederick Street Cumberland, Maryland hereinafter called "Mortgagee."

Witnesseth: That for and in consideration of the sum of Five Hundred Seventy Six and no/100 Dollars (\$ 576.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. _____ Street in said County of _____, in said State of Maryland, that is to say:

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Cumberland-Allegany Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
Buick	4 Door Sedan	1940	43980118	13799002	
Chevrolet	Truck		30-118934	12107-4754	

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Five Hundred Seventy Six and no/100 Dollars, (\$ 576.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in

18 successive monthly instalments as follows: 18 instalments of \$ 32.00 each; _____ instalments of \$ _____ each; _____ instalments of \$ _____ each, payable on the 1 day of January, 19 52 with interest after maturity at 6% per annum, then these presents shall be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 52.84; and service charges, in advance, in the amount of \$ 15.56. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 3c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor; after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

Mortgagee, its successor and assigns, will give not less than twenty (20) days notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest cash bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successors and assigns, may have. The Mortgagor authorizes the Mortgagee, its successors or assigns or

its or their attorneys after any default hereunder to sell the hereby mortgaged property under the provisions of Article 66 of the Public General Laws of Maryland or any supplement, amendment or addition thereto or thereof heretofore or hereafter enacted.

And the said Mortgagor consent that a decree may be passed for the sale of said property (the sale to take place after a default in any of the conditions of this Mortgage shall have occurred), under the provisions of Article 66 of the Public General Laws of Maryland or any supplement thereto or under any other general or local law of the State of Maryland, heretofore or hereafter enacted, or this Mortgage may be foreclosed under any law or laws of said State of Maryland intended to facilitate the regular or extra-judicial proceedings on Mortgages, as fully and in the same manner as if special assent and powers were hereby given and granted.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagor(s)

WITNESS: *Glen R. Chappell* *John D. Straw* (SEAL)
WITNESS: *Marcella J. Garrison* *Anna H. Straw* (SEAL)
WITNESS: _____ (SEAL)

STATE OF MARYLAND CITY OF Cumberland-Alligany, TO WIT
COUNTY

I HEREBY CERTIFY that on this 21st day of November, 19 51, before me, the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of aforesaid, personally appeared John D. Straw & Anna H. Straw the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be their act. And, at the same time, before me also personally appeared Alexander Sloan Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Glen R. Chappell
Notary Public

Account No. 7,318
Due Date 1st
Chattel Mortgage
STRAW, John D. & Anna H.
1005 Harding Ave. Cumberland, Md.
TO THE
SLOAN
LOAN COMPANY
Received in the office of the
of _____ day of _____
FILED FOR RECORD
JAN 2 1952
In the _____ at _____ o'clock
of _____
Chattel Mortgage of said _____
on pages _____
of the _____
of _____
2-25
57
2-50

Chattel Mortgage

LIBER 254 PAGE 421

THIS CHATTEL MORTGAGE, Made this 4th day of December 19 51.
by William R. Valentine & Edith R. Valentine
Cumberland of the City of Allegany

State of Maryland, hereinafter called "Mortgagor," to

SLOAN LOAN COMPANY

108 Frederick Street Cumberland, Maryland hereinafter called "Mortgagee."

Witnesseth: That for and in consideration of the sum of Eight Hundred Sixty Four and no/100 Dollars (\$864.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. Street in said City of County, in said State of Maryland, that is to say:

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Cumberland-Allegany Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
Buick	Sedanet	1947	49087647	14710968	
HAR. Dav.	Motorcycle	1950	50FL-5438		

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Eight Hundred Sixty Four and no/100 Dollars (\$864.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in 18 successive monthly instalments as follows: 18 instalments of \$ 48.00 each; instalments of \$ each; instalments of \$ each, instalments of \$ each; payable on the 5 of each month beginning on the 5 day of January, 1951 with interest after maturity at 6% per annum, then these presents shall be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 77.76; and service charges, in advance, in the amount of \$ 20.00. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 3% for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor, after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

Mortgagee, its successor and assigns, will give not less than twenty (20) days notice in writing by registered mail to Mortgagee at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest cash bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagee resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successors and assigns, may have. The Mortgagee authorizes the Mortgagee, its successors or assigns or

its or their attorneys after any default hereunder to sell the hereby mortgaged property under the provisions of Article 66 of the Public General Laws of Maryland or any supplement, amendment or addition thereto or thereof heretofore or hereafter enacted.

And the said Mortgagee consent that a decree may be passed for the sale of said property (the sale to take place after a default in any of the conditions of this Mortgage shall have occurred), under the provisions of Article 66 of the Public General Laws of Maryland or any supplement thereto or under any other general or local law of the State of Maryland, heretofore or hereafter enacted, or this Mortgage may be foreclosed under any law or laws of said State of Maryland intended to facilitate the regular or extra-judicial proceedings on Mortgages, as fully and in the same manner as if special assent and powers were hereby given and granted.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagee.

WITNESS *Blair R. Chappell* *William A. Valentine* (SEAL)
WITNESS *Margaret J. Garland* *Edith R. Valentine* (SEAL)
WITNESS _____ (SEAL)

STATE OF MARYLAND CITY OF Cumberland-Allegany COUNTY OF Cumberland-Allegany TO WIT:

I HEREBY CERTIFY that on this 14th day of December, 1951, before me, the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City aforesaid, personally appeared William A. Valentine & Edith R. Valentine the Mortgagee(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be their act. And, at the same time, before me also personally appeared Alexander Sloan

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Blair R. Chappell
Notary Public

Account No. D-325
Due Date Feb.
Chattel Mortgage
Valentine, William A. & Edith R.
302 N. Weichardt, St. Cumberland, Md.
TO THE
SLOAN
LOAN COMPANY
Received in the office of the _____
of _____ by this _____ day of _____
at _____ o'clock
in the _____
FILED FOR REGISTRY
in the _____
Chattel Mortgage of said C. _____ by No. _____
on _____
[Signature]
2-15-51

Chattel Mortgage

LIBER 254 PAGE 423

THIS CHATTEL MORTGAGE, Made this 17 day of November 1951
by Welsh, Vincent T. and Lois C.
Lonaconing of the City of Allegany

State of Maryland, hereinafter called "Mortgagor," to

SLOAN LOAN COMPANY

108 Frederick Street Cumberland, Maryland hereinafter called "Mortgagee."

Witnesseth: That for and in consideration of the sum of Three Hundred Seventy Two--and no/100* Dollars (\$372.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee the following described personal property:

The chattels, including household furniture, now located at No. Street in said City of in said State of Maryland, that is to say:

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Lonaconing, Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
Pontiac	Club Coupe	1941	6-895107	P6JB-38364	

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Three Hundred Seventy Two--and no/100* Dollars (\$372.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in 12 successive monthly instalments as follows: 12 instalments of \$31.00 each; instalments of \$ each; instalments of \$ each; instalments of \$ each; payable on the 20 of each month beginning on the 20 day of December, 1951 with interest after maturity at 6% per annum, then these presents shall be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$22.32; and service charges, in advance, in the amount of \$11.88. In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 3c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagor covenants that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagor and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagor, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor, after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

Mortgagee, its successor and assigns, will give not less than twenty (20) days notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest cash bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successors and assigns, may have. The Mortgagor authorizes the Mortgagee, its successors or assigns or

its or their attorneys after any default hereunder to sell the hereby mortgaged property under the provisions of Article 66 of the Public General Laws of Maryland or any supplement, amendment or addition thereto or thereof heretofore or hereafter enacted. And the said Mortgagor consent that a decree may be passed for the sale of said property (the sale to take place after a default in any of the conditions of this Mortgage shall have occurred), under the provisions of Article 66 of the Public General Laws of Maryland or any supplement thereto or under any other general or local law of the State of Maryland, heretofore or hereafter enacted, or this Mortgage may be foreclosed under any law or laws of said State of Maryland intended to facilitate the regular or extra-judicial proceedings on Mortgages, as fully and in the same manner as if special assent and powers were hereby given and granted.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said Mortgagor(s).
WITNESS *Glen R. Chappell* *Vincent T. Welsh* (SEAL)
WITNESS *Marilka J. Garband* *Lois C. Welsh* (SEAL)
WITNESS (SEAL)

STATE OF MARYLAND CITY OF Cumberland-Allegany TO WIT:

I HEREBY CERTIFY that on this 17th day of November, 1951, before me, the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City County aforesaid, personally appeared Vincent T. Welsh & Lois C. Welsh the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be their act. And, at the same time, before me also personally appeared Alexander Sloan Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal. *Glen R. Chappell* Notary Public

Account No. ... D-312
Due Date ... 20th
Chattel Mortgage
Witness: Vincent T. & Lois C.
TO THE
LOAN COMPANY
SLOAN
Received in the office of the
of ... day of ...
FILED FOR RECORD
JAN 21 1952
in the ... filed and indexed in Book of
Chattel Mortgages of said ...
on pages ...
Land Records
Clerk
2-25

CHattel Mortgage

LIBER 254 PAGE 425

MORTGAGORS (NAME AND ADDRESS):

Loar, Michael P.
Mt. Savage, Maryland

LOAN NO.

1221

MORTGAGEE

SLOAN LOAN COMPANY

108 Frederick St. Cumberland, Md.

Phone Cumberland 4693

Office Hours - Daily 9 A.M. To 5 P.M. Sat 9 A.M. To 1 P.M.

Date of this Mortgage	First Payment Due	Principal Amount of Note and Actual Amount of Loan \$	Principal and Int. Payable in	First Payment	Others (Except Fines)	FINAL PAYMENT DUE
12/27/1951	2/5/1952	210.00	12 Monthly Payments	\$ 21.10	\$ 21.10	1/5/1953
DATE YOU PAY EACH MONTH		Agreed Rate of Interest 3% per month on unpaid principal balance.				FINAL PAYMENT Equal in Any Case to Unpaid Principal & Interest
Feb						

IN CONSIDERATION of a loan made by the above named Mortgagee at its above office in the principal amount above stated, the Mortgagor above named hereby bargains and sells to said Mortgagee, its successors and assigns the goods and chattels hereinafter described; provided, however, if the said mortgagors shall pay their loan of even date in the amount loaned to the mortgagor with interest at the agreed rate, payable in consecutive monthly payments stated above, on the same day of each succeeding month until the full obligation of said loan is paid on the date of the final payment stated above, then this mortgage to be void, otherwise to remain in full force and effect.

The Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the State of Maryland or said other mortgaged personal property from the above described premises without the consent in writing of the Mortgagee herein, and that said mortgaged personal property shall be subject to view and inspection by the Mortgagee at any time.

In the event of default in any of the covenants or conditions hereof, or if the Mortgagor sell or offer to sell said mortgaged personal property, or any part thereof, then the entire remaining unpaid principal, together with interest as aforesaid, shall immediately become due and payable at the option of the Mortgagee, without prior demand, and said Mortgagee shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof wherever found, without any liability on the part of the Mortgagor to the Mortgagee; after such possession under the terms hereof, the Mortgagee agrees to sell the mortgaged personal property upon the following terms and conditions:

The Mortgagee will give not less than twenty (20) days' notice in writing by registered mail to the Mortgagor at his or her last known address, notifying him or her that the Mortgagee will cause the mortgaged personal property to be sold at public auction at the expense of the Mortgagor (including auctioneer's fees, storage and other expenses of sale) by a duly licensed auctioneer to the highest cash bidder therefore, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, the Mortgagee may substitute for the duly licensed auctioneer a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which the Mortgagor resides or in the City or County in which the Mortgagee is licensed, whichever the Mortgagee shall elect. At any time prior to said sale, the Mortgagor may obtain possession of the said mortgaged personal property upon payment to the said Mortgagee of the balance due thereon together with any unpaid interest.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which the Mortgagee may have. Sunday and holiday due dates are extended to next business day.

The Mortgagor acknowledges to have received from the Mortgagee, in connection with the loan herein mentioned, a statement in the English language, showing the amount and date of the loan, the maturity thereof, the nature of the security for the loan, the name and address of the Mortgagor, the name and address of the Mortgagee, the rate of interest charged and the provisions of Section 15 of Article 58A of the Uniform Small Loan Laws of Maryland.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular.

DESCRIPTION OF MORTGAGED PROPERTY:

Make of Car	Model	Year	Engine No.	Serial No.	Title No.
Packard	4 Door Sedan	1947	74-386	7186-5919	

The following description of property was located at _____ Street Address _____ City _____ in said State of Maryland.

IN TESTIMONY WHEREOF, Witness the hands and seals of said Mortgagor(s).

Witness Charles R. Chappell Michael P. Loar (SEAL)
Martha J. Jackson _____ (SEAL)
 _____ (SEAL)
 _____ (SEAL)

ACKNOWLEDGMENT

STATE OF MARYLAND CITY OF Cumberland TO WIT:

I HEREBY CERTIFY that on this 27th day of December, 1951 before me, the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City aforesaid, personally appeared Michael P. Loar the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be his act. And, at the same time, before me also personally appeared Alexander Sloan

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Alexander Sloan
Notary Public

No. 1221
CHATTEL MORTGAGE
Michael P. Loar
Mr. Savage, Maryland
To
SLOAN LOAN COMPANY 108 Frederick Street Cumberland, Maryland

RECEIVED
 JAN 9 - 1952
Alexander Sloan
 Notary Public

254 426

This Mortgage, Made this 2nd day of
January in the year nineteen hundred and Fifty-two, by and between
FAY MILLER MANSFIELD (unmarried)

of Allegany County, Maryland, of the first part, hereinafter sometimes called mortgagor, which expression shall include the plural as well as the singular, and the feminine as well as the masculine, as the context may require, and The Liberty Trust Company, a corporation duly incorporated under the laws of Maryland, and having its principal office in the City of Cumberland, Allegany County, Maryland, of the second part, hereinafter sometimes called mortgagee,

Witnesseth:

Whereas, the said Fay Miller Mansfield (unmarried)

stands indebted unto the said The Liberty Trust Company in the just and full sum of SIX THOUSAND (\$6,000.00) ----- Dollars, payable to the order of the said The Liberty Trust Company, one year after date with interest from date at the rate of Five (5%) ---- per centum per annum, payable quarterly as it accrues, at the office of The Liberty Trust Company in Cumberland, Maryland, on March 31, June 30, September 30, and December 31 of each year, the first pro-rata quarterly interest hereunder to be payable on March 31st, 1952.

NOW, THEREFORE, in consideration of the premises, and of the sum of One Dollar, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said Fay Miller Mansfield (unmarried)

does hereby bargain and sell, give, grant, convey, transfer, assign, release and confirm unto the said The Liberty Trust Company, its successors and assigns, the following property to-wit:

All that lot or parcel of ground situated on the westerly side of Fayette Street, in the City of Cumberland, Allegany County, Maryland, known and designated as Lot No. 9 on the amended plat of properties of the Cumberland Homes Company et al., and particularly described as follows, to-wit:

BEGINNING for the same on the westerly side of Fayette Street at a point distant 40 feet measured in a Southerly direction along the westerly side of Fayette Street from its intersection with the Southerly side of Camden Avenue, and running thence with the westerly side of Fayette Street, South 3 degrees 30 minutes West 40 feet; then at right angles to Fayette Street, North 86 degrees 3 minutes West 117.4 feet to the Easterly side of a sixteen foot alley; then with said side of said alley, North 3 degrees 30 minutes East 40 feet to intersect a line drawn North 86 degrees 30 minutes West from the place of beginning; then reversing said intersecting line South 86 degrees 30 minutes East 117.4 feet to the place of beginning.

It being the same property conveyed by Ernest A. Courrier and wife to the said Mortgagor by deed dated the 22nd day of June, 1944, and recorded in Liber No. 200, Folio 454, one of the Land Records of Allegany County, Maryland.

TOGETHER with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in any wise appertaining.

TO HAVE AND TO HOLD the said above described property unto the said mortgagee, its successors and assigns, in fee simple forever.

PROVIDED, that if the said mortgagor, his heirs, executors, administrators, or assigns, does and shall pay to the said mortgagee, its successors or assigns, the aforesaid sum of **Six Thousand (\$6000.00)** ----- Dollars, together with the interest thereon when and as the same becomes due and payable, and in the meantime does and shall perform all the covenants herein on his part to be performed, then this mortgage shall be void.

IT IS AGREED, that it shall be deemed a default under this mortgage if the said mortgagor shall, except by reason of death, cease to own, transfer or dispose of the within described property without the written consent of the mortgagee.

AND IT IS FURTHER AGREED, that until default is made, and no longer, the mortgagor may retain possession of the mortgaged property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, and on the mortgage debt and interest hereby intended to be secured, the said mortgagor hereby covenants to pay the said mortgage debt, the interest thereon, and all public charges and assessments when legally demandable; and it is further agreed that in case of default in said mortgage the rents and profits of said property are hereby assigned to the mortgagee as additional security, and the mortgagor also consents to the immediate appointment of a receiver for the property described herein.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said The Liberty Trust Company, its successors and assigns, or George N. Hughes, its, his or their duly constituted attorney or agent, are hereby authorized and empowered at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary; and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following, to wit: By giving at least twenty days' notice of time, place, manner and terms of sale, in some newspaper published in Cumberland, Maryland, which terms shall be cash on the day of sale or upon the ratification thereof by the court, and the proceeds arising from such sale to apply first: To the payment of all expenses incident to such sale, including taxes, and all premiums of insurance paid by the mortgagee, and a commission of eight per cent. to the party selling or making said sale, and in case said property is advertised, under the power herein contained, and no sale thereof made, that in that event the party so advertising shall be paid all expenses incurred and one-half of the said commission; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been matured or not; and as to the balance, to pay it over to the said mortgagor, his heirs, personal representatives or assigns.

AND the said mortgagor does further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee, its successors or assigns the improvements on the hereby mortgaged land, to the amount of at least **Fifty-five Hundred**-----

-----Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in the case of fire, to inure to the benefit of the mortgagee, its successors, or assigns, to the extent of its or their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

And it is agreed that the powers, stipulations and covenants aforesaid are to extend to and bind the several heirs, executors, administrators, successors or assigns, of the respective parties thereto.

WITNESS, the hand and seal of said mortgagor.

ATTEST:

Fay Miller Mansfield
Fay Miller Mansfield (unmarried)

Thomas L. Keech

(SEAL)

321-431

STATE OF MARYLAND, ALLEGANY COUNTY, TO-WIT:

I hereby Certify, that on this 22nd day of January in the year nineteen hundred and Fifty-two before me, the subscriber, a Notary Public of the State of Maryland in and for the county aforesaid, personally appeared Fay Miller Mansfield (unmarried)

and acknowledged, the foregoing mortgage to be her act and deed; and at the same time, before me, also personally appeared Charles A. Piper President of The Liberty Trust Company, the within named mortgagee and made oath in due form of law, that the consideration in said mortgage is true and bona fide as therein set forth; and the said Charles A. Piper did further, in like manner, make oath that he is the President, and agent or attorney for said corporation and duly authorized by it to make this affidavit.

In witness whereof I have hereto set my hand and affixed my notarial seal the day and year above written.

Geo. R. Hughes
Notary Public

NO. _____
MORTGAGE
FROM
Fay Miller Mansfield
(unmarried)

TO
The Liberty Trust Company
Cumberland, Maryland

Jan 30 1952

at 1:30 o'clock P.M., filed for Record and recorded in Mortgage Record

Liber No. _____ Folio _____

one of the Land Records of Allegany County, Maryland, and examined by

George R. Hughes Clerk
George R. Hughes, Esq.,
Attorney-at-Law,
Cumberland, Md.

780
600
180
250

This Mortgage, Made this 2nd day of
January in the year nineteen hundred and fifty-two, by and between

Percia E. Miller, unmarried,
of Allegany County, Maryland, of the first part, hereinafter sometimes called mortgagor, which
expression shall include the plural as well as the singular, and the feminine as well as the masculine,
as the context may require, and The Liberty Trust Company, a corporation duly incorporated under
the laws of Maryland, and having its principal office in the City of Cumberland, Allegany County,
Maryland, of the second part, hereinafter sometimes called mortgagee.

Witnesseth:

Whereas, the said Percia E. Miller

stands indebted unto the said The Liberty Trust Company in the just and full sum of
Six Thousand (\$6,000.00) ----- Dollars,
payable to the order of the said The Liberty Trust Company, one year after date with interest from
date at the rate of five (5%) per centum per annum, payable quarterly as it accrues,
at the office of The Liberty Trust Company in Cumberland, Maryland, on March 31, June 30,
September 30, and December 31 of each year, the first pro-rata quarterly interest hereunder to be
payable on March 31, 1952

NOW, THEREFORE, in consideration of the premises, and of the sum of One Dollar, and in
order to secure the prompt payment of the said indebtedness at the maturity thereof, together with
the interest thereon, the said Percia E. Miller

does hereby bargain and sell, give, grant, convey, transfer, assign, release and confirm unto the
said The Liberty Trust Company, its successors and assigns, the following property to-wit:

All that lot, piece or parcel of ground situated, lying and
being in the City of Cumberland, Allegany County, Maryland, and
described as follows:

Lot Number 8 as shown on the "Amended Plat of Properties of
The Cumberland Homes Company, Incorporated, Kelly Springfield Tire
Company, et al.," dated September 15, 1923, and recorded among the
Land Records of Allegany County, Maryland, in Plat Box No. 84, which
said Plat is hereby referred to and made a part of this Deed.

It being the same property which was conveyed unto Percia E. Miller
by Walter W. Brandler, unmarried, by deed dated July 30, 1945, and
recorded in Liber No. 204, folio 582, one of the Land Records of
Allegany County, Maryland.

TOGETHER with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in any wise appertaining.

TO HAVE AND TO HOLD the said above described property unto the said mortgagee, its successors and assigns, in fee simple forever.

PROVIDED, that if the said mortgagor, his heirs, executors, administrators, or assigns, does and shall pay to the said mortgagee, its successors or assigns, the aforesaid sum of **Six Thousand (\$6,000.00)** ----- Dollars, together with the interest thereon when and as the same becomes due and payable, and in the meantime does and shall perform all the covenants herein on his part to be performed, then this mortgage shall be void.

IT IS AGREED, that it shall be deemed a default under this mortgage if the said mortgagor shall, except by reason of death, cease to own, transfer or dispose of the within described property without the written consent of the mortgagee.

AND IT IS FURTHER AGREED, that until default is made, and no longer, the mortgagor may retain possession of the mortgaged property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, and on the mortgage debt and interest hereby intended to be secured, the said mortgagor hereby covenants to pay the said mortgage debt, the interest thereon, and all public charges and assessments when legally demandable; and it is further agreed that in case of default in said mortgage the rents and profits of said property are hereby assigned to the mortgagee as additional security, and the mortgagor also consents to the immediate appointment of a receiver for the property described herein.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said The Liberty Trust Company, its successors and assigns, or George R. Hughes, its, his or their duly constituted attorney or agent, are hereby authorized and empowered at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary; and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following, to wit: By giving at least twenty days' notice of time, place, manner and terms of sale, in some newspaper published in Cumberland, Maryland, which terms shall be cash on the day of sale or upon the ratification thereof by the court, and the proceeds arising from such sale to apply first: To the payment of all expenses incident to such sale, including taxes, and all premiums of insurance paid by the mortgagee, and a commission of eight per cent. to the party selling or making said sale, and in case said property is advertised, under the power herein contained, and no sale thereof made, that in that event the party so advertising shall be paid all expenses incurred and one-half of the said commission; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been matured or not; and as to the balance, to pay it over to the said mortgagor, his heirs, personal representatives or assigns.

AND the said mortgagor does further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee, its successors or assigns the improvements on the hereby mortgaged land, to the amount of at least

Five Thousand -----
three Hundred (\$5,300.00) ----- Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in the case of fire, to inure to the benefit of the mortgagee, its successors, or assigns, to the extent of its or their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

And it is agreed that the powers, stipulations and covenants aforesaid are to extend to and bind the several heirs, executors, administrators, successors or assigns, of the respective parties thereto.

WITNESS, the hand and seal of said mortgagor.

ATTEST:

PERCIA E. MILLER (SEAL)

Thomas L. Keech (SEAL)

STATE OF MARYLAND, ALLEGANY COUNTY, TO-WIT:

I hereby Certify, that on this 2nd day of January in the year nineteen hundred and fifty-two before me, the subscriber, a Notary Public of the State of Maryland in and for the county aforesaid, personally appeared Percia E. Miller, unmarried,

and acknowledged, the foregoing mortgage to be his act and deed; and at the same time, before me, also personally appeared Charles A. Piper, President of The Liberty Trust Company, the within named mortgagee and made oath in due form of law, that the consideration in said mortgage is true and bona fide as therein set forth; and the said Charles A. Piper did further, in like manner, make oath that he is the President, and agent or attorney for said corporation and duly authorized by it to make this affidavit.

In witness whereof I have hereto set my hand and affixed my notarial seal the day and year above written.

Percia E. Miller
Notary Public

NO. _____
MORTGAGE
FROM

Percia E. Miller, unmarried,

TO

The Liberty Trust Company
Cumberland, Maryland

Jan 30 1952
at 10 o'clock P. M., filed for
Record and recorded in Mortgage Record

Libert No. _____ Folio _____

One of the Land Records of Alle-
gany County, Maryland, and examined by

George R. Hughes, Clerk

George R. Hughes
Attorney at Law
Cumberland, Maryland

280
280
280

RECORDED *(Carpenti)* January 4th 1952 at 9:20 A.M.
BY JOSE H. LUDWIG, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND.

This Mortgage, Made this 3rd

day of January in the year nineteen hundred and ~~twenty~~ fifty-two

By and Between Peter V. Carpenti, unmarried,

of Allegany County, in the State of Maryland,
party of the first part, and THE ALLEGANY BUILDING, LOAN AND SAVINGS COMPANY, of Cumberland, Maryland, a corporation duly incorporated under the laws of the State of Maryland, party of the second part, Witnesseth:

Whereas, the said party of the first part - - - - -
being a member of the said The Allegany Building, Loan and Savings Company of Cumberland, Maryland, has received therefrom an advance or loan of Four Thousand and 00/100 - - - - - dollars, on his forty (40) shares, class "A" stock upon condition that a good and effectual mortgage be executed by the said party of the first part - - - - - to said body corporate, to secure the payment of the sums of money at the times and in the manner hereinafter mentioned, and the performance of and compliance with the covenants, conditions and agreements herein mentioned on the part of the said party of the first part.

Now Therefore, this Mortgage Witnesseth, That in consideration of the premises and the sum of one dollar, the said party of the first part - - - - -

does hereby grant, bargain and sell and convey unto the said The Allegany Building, Loan and Savings Company of Cumberland, Maryland, its successors and assigns, all that lot or parcel of ground situated, lying and being on the Northerly side of Columbia Street, known and designated as part of Lots Nos. 48 and 49 in Gephart's Second Addition to the City of Cumberland, Allegany County, Maryland, a Plat of which is recorded in Liber 38, folio 580, one of the Land Records of said Allegany County, Maryland, more particularly described as follows, to-wit:

BEGINNING for the same on the Northerly side of Columbia Street at the end of the 8th line of a deed from the Peoples Bank of Cumberland to Vincent Carpenti, dated July 17, 1943, and recorded in Liber 196, folio 597 of said Land Records, and running then with said street, South 58 degrees 25 minutes East 36.95 feet to the Westerly side of a 10 foot alley; then with it and at right angles with Columbia Street, North 31 degrees 35 minutes East 106.57 feet to the beginning point of a deed from Vincent Carpenti to Peter V. Carpenti, et ux., dated July 2, 1946, and recorded in Liber 209,

folio 716 of said Land Records; then with part of the 6th line of said deed reversed, North 58 degrees 25 minutes West 36.95 feet to the end of the 7th line of said Peoples Bank deed; and then with the 8th line of said Peoples Bank deed, South 31 degrees 35 minutes West 106.57 feet to the place of beginning.

BEING the same property conveyed unto the said Peter V. Carpenter by Elizabeth M. Marrocco, et al., by a deed dated October 24, 1950, and recorded in Liber 231, folio 695, one of the Land Records of Allegany County, Maryland.

Together with the improvements thereon, and the rights, privileges and appurtenances thereunto belonging or appertaining.

To have and to hold the above granted property unto the said body corporate, its successors and assigns, forever in fee simple.

Provided however, That if the said _____ party of the first part

makes or causes to be made the payments, and perform and comply with the covenants, conditions and agreements herein mentioned on _____ his part to be made and done, then this mortgage shall be void. And the said party of the first part - - - - - hereby covenants and agrees with the said, The Allegany Building, Loan and Savings Company, of Cumberland, Maryland, its successors or assigns, to pay and perform as follows, that is to say:

FIRST. To pay to the said Corporation, its successors or assigns, the said principal sum of Four Thousand and 00/100 - - - - - at the rate of 6% per annum, dollars with interest thereon, payable in monthly payments of not less than \$ 40.00 and interest, on or before the first Monday of each and every month hereafter, until the whole of said principal debt and interest is paid, the first monthly payment being due on the first Monday in January, 1952, - - - - - at the office of the said, The Allegany Building, Loan and Savings Company, of Cumberland, Maryland.

SECOND. To pay all taxes, public dues and assessments legally levied on said property and on said mortgage debt which have been or may be hereafter levied or charged on said property and debt, when and as the same may be payable, and in default of such payment, the said mortgagee may pay the same and charge such sum or sums against said mortgage debt as part thereof.

THIRD. To keep insured, during the continuance of this mortgage, by some insurance company or companies acceptable to the mortgagee or its assigns, the improvements on the hereby mortgaged land to the amount of at least Four Thousand and 00/100 - - - - - dollars and to cause the policy or policies issued therefore to be so framed or endorsed, as in the case of fire, to inure to the benefit of the mortgagee or its assigns, to the extent of its or their lien or claim hereunder, and to place such policies, together with the renewals thereof, from time to time, during the continuance of this mortgage, in possession of the said mortgagee. And in default of such insurance, the mortgagee may insure said property and pay the premium thereon and charge the same against said mortgage debt as part thereof.

Provided, That if default should be made by the said party of the first part, his heirs and assigns, or by any one who may assume the payment of this mortgage, in the payments of the aforesaid sums of money or either of them, in whole or in part, or in any one of the agreements, covenants or conditions of this mortgage, then and in that event, the whole mortgage debt and interest hereby intended to be secured shall be deemed due and demandable and it shall be lawful for the said The Allegany Building, Loan and Savings Company, of Cumberland, Maryland, or its assigns, or ~~LEWIS WILSON~~ its or their duly constituted attorney, to sell the property hereby mortgaged, for cash and to grant and convey the same to the purchaser or purchasers thereof or to his, her or their heirs or assigns, which sale shall be made in the manner following, to-wit: By giving at least twenty days notice of the time, place, manner and terms of sale in some newspaper published in the City of Cumberland, Maryland, and in event of a sale of said property under the powers hereby granted, the proceeds arising from said sale shall be applied.

FIRST. To the payment of all expenses incident to such sale, including taxes and a commission of eight per cent, to the party selling or making such sale.

SECOND. To the payment of all claims and demands of said mortgagee, its successors or assigns hereunder, whether the same shall have been matured or not and the balance, if any, to be paid to the said party of the first part, his personal representatives, heirs and assigns, as their interest may appear, or to whosoever may be entitled to the same.

Witness the hand and seal of the said party of the first part hereto the day and year first hereinbefore written.

Test:

Arthur H. Amick

Peter V. Carpentieri
PETER V. CARPENTIERI

State of Maryland,)
Allegany County, to-wit:)

I Hereby Certify, That on this 3rd day of January in the year nineteen hundred and ~~one~~ fifty-two, before me, the subscriber a Notary Public of the State of Maryland in and for Allegany County, personally appeared Peter V. Carpentieri, unmarried, and he acknowledged the foregoing mortgage to be his act.

And at the same time before me also personally appeared Arthur H. Amick, Secretary and Agent of the within named mortgagee, and made oath in due form of law that the consideration mentioned in the foregoing mortgage is true and bona fide as therein set forth.

Witness my hand and notarial seal the day and year aforesaid.

Arthur H. Amick

Notary Public.

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 3rd day of January, 1952, by and between Harold's Kaiser Frazer of Allegany County, Maryland, party of the first part, and THE FIDELITY TRUST COMPANY, a banking corporation duly incorporated under the laws of the State of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Five Thousand (\$5,000.00) on demand
X - X - X - X - X - X - X and 00/100 payable ~~HEREON~~ hereof, together with interest thereon at the rate of five per cent (5) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this chattel mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

- 1951 Kaiser 4-dr sedan; Motor #1156419, Serial #071184
- 1951 Kaiser Club Coupe; Motor #1156858, Serial #071909
- 1951 Henry J 2-dr; Motor #3031801, Serial #K514-011259
- 1951 Henry J 2-dr; Motor #3016443, Serial #K514-011267
- 1951 Kaiser 2-dr; Motor #K2046099, Serial #K511-055775

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Harold's Kaiser Frazer shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

LIBER 254 PAGE 433

LIBER 254 PAGE 433

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Wain, its duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises where the above-described vehicles may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to pay the same over to the said Harold's Kaiser Frazer his personal representatives and assigns, and in the case of advertisement under the above sale, but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

100 527 433

LIBER 254 PAGE 440

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 3rd day of January, 1952.

Harold's Kaiser Frazer

By Harold Waingold Partner
Louis Waingold (S-L) Partner

Thomas M. Name

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 3rd day of January 1952 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Harold Waingold and Louis Waingold the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thomas M. Name
NOTARY PUBLIC

PURCHASE MONEY

LIBER 254 PAGE 441

This Mortgage,

Made this 2ND day of JANUARY in the year Nineteen Hundred and Fifty ~~two~~ ^{TWO} by and between

Dennis W. Bobo and Hazel L. Bobo, his wife,

of Allegany County, in the State of Maryland

parties of the first part, hereinafter called mortgagors, and First Federal Savings and Loan Association of Cumberland, a body corporate, incorporated under the laws of the United States of America, of Allegany County, Maryland, party of the second part, hereinafter called mortgagee.

WITNESSETH:

Whereas, the said mortgagee has this day loaned to the said mortgagors, the sum of Sixty-two Hundred Forty & 00/100 Dollars.

which said sum the mortgagors agree to repay in installments with interest thereon from the date hereof, at the rate of 4 per cent. per annum, in the manner following:

By the payment of Forty-six & 18/100 Dollars, on or before the first day of each and every month from the date hereof, until the whole of said principal sum and interest shall be paid, which interest shall be computed by the calendar month, and the said installment payment may be applied by the mortgagee in the following order: (1) to the payment of interest; (2) to the payment of all taxes, water rent, assessments or public charges of every nature and description, ground rent, fire and tornado insurance premiums and other charges affecting the hereinafter described premises, and (3) towards the payment of the aforesaid principal sum. The due execution of this mortgage having been a condition precedent to the granting of said advance.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said mortgagors do give, grant bargain and sell, convey, release and confirm unto the said mortgagee, its successors or assigns, in fee simple, all the following described property, to-wit:

All those lots, pieces or parcels of ground situated in Cellulose City, Cresaptown, Allegany County, Maryland, known and designated as Lots Nos. 54 and 55, Section A, a plat of which Addition is recorded in Liber No. 1, folio 46, one of the Plat Records of Allegany County, Maryland, said lots being more particularly described as a whole as follows, to wit:

BEGINNING for the same at a peg on the Northerly side of Fourth Avenue at its intersection with the Easterly side of Jeannette Street, and running then with Fourth Avenue North 82 degrees East 56.1 feet to a 10 foot alley, then with said alley, North 8 degrees West 100 feet, then South 82 degrees West 41.6 feet to the Easterly side of Jeannette Street, and then with said Street South 00 degrees 15 minutes West 101.1 feet to the place of beginning.

Being the same property which was conveyed unto the parties of the first part by deed of Jacob B. Markwood and Margaret F. Markwood, his wife, of even date which is intended to be recorded among the Land Records of Allegany County, Maryland, simultaneously with the recording of these presents.

It is agreed that the Mortgagee may at its option advance sums of money at anytime for the payment of premiums on any Life Insurance policy assigned to the Mortgagee or wherein the Mortgagee is the Beneficiary and which is held by the Mortgagee as additional collateral for this indebtedness, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The Mortgagors covenant to maintain all buildings, structures and improvements now or at any time on said premises, and every part thereof, in good repair and condition, so that the same shall be satisfactory to and approved by Fire Insurance Companies as a fire risk, and from time to time make or cause to be made all needful and proper replacements, repairs, renewals, and improvements, so that the efficiency of said property shall be maintained.

It is agreed that the Mortgagee may at its option advance sums of money at any time for the repair and improvement of buildings on the mortgaged premises, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The said mortgagors hereby warrant generally to, and covenant with, the said mortgagee that the above described property is improved as herein stated and that a perfect fee simple title is conveyed herein free of all liens and encumbrances, except for this mortgage, and do covenant that they will execute such further assurances as may be requisite.

Together with the buildings and improvements thereon, and the rights, roads, ways, water, privileges and appurtenances thereunto belonging or in anywise appertaining.

To have and to hold the above described land and premises unto the said mortgagee, its successors and assigns, forever, provided that if the said mortgagor or their heirs, executors, administrators or assigns, do and shall pay to the said mortgagee, its successors or assigns, the aforesaid indebtedness together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said mortgagors may hold and possess the aforesaid property upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said mortgagors hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said mortgagee, its successors or assigns,

or George W. Legge, its duly constituted attorney or agent are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first, to the payment of all expenses incident to such sale including taxes, and a commission of eight per cent. to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have then matured or not; and as to the balance, to pay it over to the said mortgagors, their heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagors, their representatives, heirs or assigns.

And the said mortgagors, further covenant to insure forthwith, and pending the existence of the mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or assigns, the improvements on the hereby mortgaged land to the amount of at least Sixty-two Hundred Forty & 00/100 Dollars and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire, to inure to the benefit of the mortgagee, its successors or assigns, to the extent of its lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

And the said mortgagors, as additional security for the payment of the indebtedness hereby secured, do hereby set over, transfer and assign to the mortgagee, its successors and assigns, all rents, issues and profits accruing or falling due from said premises after default under the terms of this mortgage, and the mortgagee is hereby authorized, in the event of such default, to take charge of said property and collect all rents and issues therefrom pending such proceedings as may be necessary to protect the mortgage under the terms and conditions herein set forth.

In consideration of the premises the mortgagors, for themselves and their heirs, personal representatives, do hereby covenant with the mortgagee as follows: (1) to deliver to the mortgagee on or before March 15th of each year tax receipts evidencing the payment of all lawfully imposed taxes for the preceding calendar year; to deliver to the mortgagee receipts evidencing the payment of all liens for public improvements within ninety days after the same shall become due and payable and to pay and discharge within ninety days after due date all governmental levies that may be made on the mortgaged property, on this mortgage or note, or in any other way from the indebtedness secured by this mortgage; (2) to permit, commit or suffer no waste, impairment or deterioration of said property, or any part thereof, and upon the failure of the mortgagors to keep the buildings on said property in good condition of repair, the mortgagee may demand the immediate repair of said buildings or an increase in the amount of security, or the immediate repayment of the debt hereby secured and the failure of the mortgagors to comply with said demand of the mortgagee for a period of thirty days shall constitute a breach of this mortgage, and at the option of the mortgagee, immediately mature the entire principal and interest hereby secured, and the mortgagee may, without notice, institute proceedings to foreclose this mortgage, and apply for the appointment of a receiver, as hereinafter provided; (3) and the holder of this mortgage in any action to foreclose it, shall be entitled (without regard to the adequacy of any security for the debt) to the appointment of a receiver to collect the rents and profits of said premises and account therefor as the Court may direct; (4) that should the title to the herein mortgaged property be acquired by any person, persons, partnership or corporation, other than the mortgagors, by voluntary or involuntary grant or assignment, or in any other manner, without the mortgagee's written consent, or should the same be encumbered by the mortgagors, their heirs, personal representatives and assigns, without the mortgagee's written consent, then the whole of said principal sum shall immediately become due and owing as herein provided; (5) that the whole of said mortgage debt intended hereby to be secured shall become due and demandable after default in the payment of any monthly installments, as herein provided, shall have continued for thirty days or after default in the performance of any of the foregoing covenants or conditions for thirty consecutive days.

Witness, the hand and seal of the said mortgagors.

Attest:

[Signature] Dennis W. Bobo (SEAL)
[Signature] Hazel L. Bobo (SEAL)
____ (SEAL)
____ (SEAL)

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 2ND day of JANUARY
in the year nineteen Hundred and Fifty ~~one~~ ^{two}, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared
Dennis W. Bobo and Hazel L. Bobo, his wife,

the said mortgagor herein and they acknowledged the foregoing mortgage to be their act
and deed; and at the same time before me also personally appeared George W. Legge,
Attorney and agent for the within named mortgagee and made oath in due form of law, that the
consideration in said mortgage is true and bona fide as therein set forth, and did further make oath
in due form of law that he had the proper authority to make this affidavit as agent for the said
mortgagee.

WITNESS my hand and Notarial Seal the day and year aforesaid.

George W. Legge
Notary Public

MORTGAGE

DENNIS W. BOBO AND HAZEL
L. BOBO, HIS WIFE

TO
FIRST FEDERAL SAVINGS
AND
LOAN ASSOCIATION
OF
CUMBERLAND

Filed for Record Jan 2, 1952
at 2:30 o'clock P.M., and same day
recorded in Liber 254 No. 444

Folio one of the Mortgage
Receipts of Allegany County, Maryland,
and compared by George W. Legge
Mr. Clerk, Please Mail To

GEORGE W. LEGGE, ATTY.
LIBERTY TRUST BUILDING
CUMBERLAND, MARYLAND

157
2 W

157 2 W

This Mortgage, Made this 4th day of
 January, in the year nineteen hundred and Fifty Two by and between
 Russell C. Hendrickson and Lillian May Hendrickson, his wife,
 Russell F. Hendrickson and June E. Hendrickson, his wife,
 of Allegany County, State of Maryland, of the first part, hereinafter called Mortgagors, and
 THE COMMERCIAL SAVINGS BANK OF CUMBERLAND, MARYLAND, a corporation duly
 incorporated under the laws of Maryland, of the second part, hereinafter called Mortgagee,
 Witnesseth:

Whereas, the said Mortgagors are justly and bona fide indebted unto the
 said Mortgagee in the full and just sum of Seven Hundred (\$700.00) Dollars, for which
 they have given their promissory note of even date herewith, payable on or before
 one year after date with interest at the rate of 5% per annum, payable monthly.

And whereas, this mortgage shall also secure as of the date hereof, future advances made
 at the Mortgagee's option, prior to the full payment of the mortgage debt, but not to exceed in the
 aggregate the sum of Five Hundred (\$500.00) Dollars, nor to be made in an amount which would
 make the mortgage debt exceed the original amount hereof, provided the full amount of any such
 advance is used for paying the cost of any repair, alterations or improvements to the mortgaged
 property, as provided by Chapter 923 of the Laws of Maryland passed at the January session in the
 year 1945 or any Amendments thereto.

Now therefore, in consideration of the premises, and in order to secure the prompt payment
 of the said indebtedness and any future advances as aforesaid, together with the interest thereon,
 the said Mortgagors do bargain, sell, give, grant, convey, release and confirm unto the said
 Mortgagee, its successors and assigns, the following property, to-wit:

First: All the following lots and parcels of ground lying in Election
 District No. 29, in Allegany County, Maryland, and designated on a Plat of LaVale
 Home Addition as Lots Nos. 1 and 2, and being particularly described as follows:

Beginning at the corner of the National Turnpike and Oaklawn Avenue, as
 shown by said Plat, and running thence with said National Turnpike, and describing
 both Lots as a whole, South 43 degrees 30 minutes West 60.1 feet; then South 45
 degrees 30 minutes East 125 feet to an alley; then with said alley, North 43 de-
 grees 30 minutes East 48.4 feet to said Oaklawn Avenue; then with said Avenue,
 North 40 degrees 05 minutes West 125.6 feet to the beginning. A plat of LaVale
 Home Addition is recorded in Liber No. 121, folio 86, one of the Land Records
 of Allegany County, Maryland.

Being the same property conveyed by John A. Hendrickson to Russell C.
 Hendrickson et ux by deed dated May 15, 1945, and recorded in Liber No. 203,

folio 715, one of said Land Records. Reference to said deed and plat is hereby made for a further description.

Second: All that tract or parcel of ground consisting of Lots Nos. 2, 3, 4, 5, 6, and 7 of a section "A" of the Christopher Wieres Addition, about 4 miles West from Cumberland, Maryland, and more particularly described as follows, to-wit:

Beginning for the same at an iron stake standing North 48 degrees and 15 minutes East 600 feet from the point of intersection of the Southeast side of Wieres Avenue with the Northeast side of Eleanor Street, (a 21 foot width of Street) thence (magnetic bearings as of Henry Schaidt survey of October 20, 1923) and with horizontal measurements, North 48 degrees and 15 minutes East 300 feet to an iron stake; thence at right angles to Wieres Avenue, South 41 degrees and 15 minutes East 138 feet to an iron stake at an alleyway; thence with alleyway, South 48 degrees and 15 minutes West 300 feet to an iron stake standing at the end of the second line of Lot No. 1 of the Wieres Addition; thence reversing said second line, North 41 degrees and 15 minutes West 138 feet to the beginning.

Being the same property conveyed by Zella J. Wieres to Russell F. Hendrickson et ux by deed dated July 19, 1951, and recorded in Liber No. 234, folio 632, one of the Land Records of Allegany County, Maryland. Reference to said deed is hereby made for a further description.

Third: All that lot or parcel of ground situated on the Southeasterly side of the National Highway in LaVale, a suburb of the City of Cumberland, Allegany County, Maryland, located about four miles West of the City of Cumberland, Maryland, and more particularly described as follows, to-wit:

Beginning for the same at a stake standing at the end of the second line of parcel of ground conveyed by Bertram E. Lazarus et ux to Marion E. Shomo et ux by deed dated the 12th day of July, 1937, and recorded in Liber No. 178, folio 197, one of the Land Records of Allegany County, Maryland, and continuing thence with part of the third line (magnetic bearings as of the Shomo parcel of ground), South 38 degrees and 41 minutes East 147 feet to a stake; thence South 44 degrees and 20 minutes West 119.8 feet to a stake standing on the Northeast side of Oaklawn Avenue; thence with the Northeast side of Oaklawn Avenue, North 39 degrees and 22 minutes West 140.5 feet to a stake on the Southeast side of the National Highway; thence with the Southeast side of the Highway, North 44 degrees and 20 minutes East 121.8 feet to the beginning.

Being the same property conveyed by Harry L. Lucas et ux to Russell E. Hendrickson et ux by deed dated October 18, 1951, and recorded in Liber No. 234, folio 517, one of the Land Records of Allegany County, Maryland, and subject to the sewer and water line rights therein mentioned. Reference to said deed is hereby made for a further description.

To have and to hold the above described property unto the said Mortgagee, its successors or assigns, together with the buildings and improvements thereon, all fixtures and articles of personal property now or at any time hereafter attached to or used in any way in connection with the use, operation and occupation of the above described real estate, and the rights, roads, ways, waters, privileges, and appurtenances thereunto belonging or in anywise appertaining, in fee simple forever.

Provided, that if the said Mortgagors, its, his, her, or their heirs, executors, administrators, successors, or assigns, do and shall pay or cause to be paid to the said Mortgagee, its successors or assigns, the aforesaid sum of Seven Hundred (\$700.00) - - - - - dollars and the interest thereon in the manner and at the times as afore set out, and such future advances with interest thereon, as may be made as hereinbefore provided, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is agreed, that until default be made in the premises, the said Mortgagors may hold and possess the aforesaid property, upon paying, in the meantime, all taxes, assessments and public liens levied on said property and on the mortgage debt and interest hereby intended to be secured, and any lien, claim or charge against said premises which might take precedence over the lien of this mortgage; all which taxes, assessments, public liens, lien, claim, charge, mortgage debt and interest thereon, the said Mortgagors hereby covenant to pay when legally demandable; and it is covenanted and agreed that in the event the said Mortgagors shall not pay all of said taxes, assessments, public liens, liens, claims and charges as and when the same become due and payable the said Mortgagee shall have the full legal right to pay the same, together with all interest, penalties and legal charges thereon, and collect the same with interest as part of this mortgage debt.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured, including such future advances as may be made as hereinbefore set forth, shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said Mortgagee, its successors or assigns, or Wilbur V. Wilson, its, his or their duly constituted attorney or agent, are hereby authorized and empowered at any time thereafter, to sell at public sale the property hereby mortgaged, or so much thereof as may be necessary; and to grant and convey the same to the purchaser or purchasers thereof, its, his, her or their heirs or assigns; which sale shall be made in manner following, to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale, in some newspaper published in Allegany County, Maryland, which terms shall be at the discretion of party making said sale, and the proceeds arising from such sale to apply—first: To the payment of all expenses incident to such sale, including taxes, insurance premiums and a commission of eight per cent, to the party selling or making said sale, and if the property be advertised for default and no sale be made, one-half of said commissions shall be allowed and paid as costs, by the mortgagors, its, his, her or their representatives, heirs or assigns; secondly, to the payment of all moneys owing under this mortgage, including such future advances as may be made as aforesaid, whether the same shall have then matured or not; and as to the balance, to pay it over to the said Mortgagors, its, his, her or their heirs or assigns.

And the said Mortgagors further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the Mortgagee, its successors or assigns, the improvements on the hereby mortgaged land, against loss by fire with extended coverage, and if required, war damage to the extent available, to the amount of at least Seven Hundred (\$700.00)-----dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire or other hazard, to insure to the benefit of the Mortgagee, its successors or assigns, to the extent of its or their lien or claim hereunder, and to place such policy or policies forthwith in possession of the Mortgagee, or the Mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

And it is agreed that the powers, stipulations and covenants aforesaid are to extend to and bind the several heirs, executors, administrators, successors or assigns, of the respective parties thereto.

Witness, the hands and seals of said Mortgagors

Attest:

William C. Dudley

Russell C. Hendrickson (SEAL)
Russell C. Hendrickson

Lillian May Hendrickson (SEAL)
Lillian May Hendrickson

Russell F. Hendrickson (SEAL)
Russell F. Hendrickson

June E. Hendrickson (SEAL)
June E. Hendrickson

State of Maryland, Allegany County, to-wit:

I hereby Certify, that on this 4th day of January, in the year nineteen hundred and Fifty Two before me, the subscriber, a Notary Public of the State of Maryland, in and for Allegany County, personally appeared

Russell C. Hendrickson and Lillian May Hendrickson, his wife, Russell F. Hendrickson and June E. Hendrickson, his wife,

and acknowledged the foregoing mortgage to be their act and deed; and at the same time, before me, also personally appeared George C. Cook, Cashier of The Commercial Savings Bank of Cumberland, Maryland, a corporation, the within named mortgagee, and made oath in due form of law, that the consideration in said mortgage is true and bona fide as therein set forth; and the said George C. Cook did further, in like manner, make oath that he is the Cashier and agent or attorney for said corporation and duly authorized by it to make this affidavit.

In Witness whereof I have hereto set my hand and affixed my Notarial Seal the day and year above written.

William C. Dudley Notary Public

No. Mortgage

FROM

RUSSELL C. HENDRICKSON AND LILLIAN MAY HENDRICKSON, HIS WIFE, RUSSELL F. HENDRICKSON AND JUNE E. HENDRICKSON, HIS WIFE, TO

THE COMMERCIAL SAVINGS BANK of CUMBERLAND, MARYLAND

at 3:00 o'clock on Jan 4 1952 filed for Record and recorded in Mortgage Record

Liber No. Folio one of the records of Allegany County, Maryland, and examined by Joseph L. Brown, Clerk

WILBUR V. WILSON Attorney For THE COMMERCIAL SAVINGS BANK OF CUMBERLAND, MD.

300 325 350

FILED AND RECORDED *January 5 1952 11:30 A.M.*
TEST: JOSE H. E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS MORTGAGE, made this the 2nd ~~day~~ **25th** ~~of~~ **449**
1952 by and between LeRoy Frank Imperio, hereinafter called mortgagor
which expression shall include his heirs, personal representatives,
successors and assigns, where the context so admits or requires of
Allegany County, Maryland, party of the first part and the National
Bank of Keyser, West Virginia, a corporation, hereinafter called
mortgagee, which expression shall include its personal representatives,
successors and assigns, where the context so requires or admits,
of Mineral county, West Virginia, party of the second part.

WITNESSETH, WHEREAS, said mortgagor now stands indebted
unto the said mortgagee in the full and just sum of Eight Hundred
Thirty four dollars and seventy five cents (\$834.75) as evidenced
by his installment note of even date herewith, payable in 11 monthly
installments of \$89.56 and one installment of \$69.59, one of which
is due on the 2nd day of each succeeding month hereafter until the
entire principal sum has been paid.

AND WHEREAS this mortgage shall also secure future
advances as provided by Chapter 923 of the Laws of Maryland passed
at the January session in the year 1945 or any supplement thereto.

NOW THEREFORE, in consideration of the premises, and
the sum of one dollar in hand paid, and in order to secure the
prompt payment of the said indebtedness at the time of payment of
said note and monthly payments the said LeRoy Frank Imperio doth
give, grant, bargain and sell, convey, release and confirm unto the
said mortgagee said, The National Bank of Keyser, West Virginia, a
corporation, its personal representatives, successors and assigns,
the following personal property, to-wit:

One 1949 Chevrolet F. Sedan, Engine No. GAM-221729,
Model 9GKF- Serial 9GKF028291,
titled State of Maryland in the name of
LeRoy Frank Imperio, Box 112, Westport,
Maryland

It is agreed between the parties hereto that the
mortgagor will not dispose of said personal property or remove from

LIBER 254 PAGE 453

Westernport, Maryland, the said personal property hereinbefore mentioned and described, without the consent in writing of said, The National Bank of Keyser, W. Va.

It is further agreed by and between the parties heret hereto that the mortgagor shall keep the above described personal property in good repair or condition during the time of this mortgage

It is further agreed that the mortgagor will insure forthwith and pending the existence of this mortgage, by some insurance company acceptable to the mortgagee, or its personal representatives, successors and assigns, the within named personal property against fire, theft and collision to the amount of at least \$834.75, the proceeds of any insurance paid by the mortgagor by reason of any loss or injury to be applied either to the payment of said mortgage indebtedness or towards the repair and replacement as said mortgagee, its successors or assigns may elect.

The mortgagor shall immediately notify the mortgagee by registered mail of any and all levies which may be placed upon the said personal property by any constable, sheriff or other officer, and the mortgagor further agrees to notify the mortgagee of the making of any assignment for the benefit of creditors or of the filing of any voluntary or involuntary petition in bankruptcy, or the appointment of a Receiver for said mortgagor.

BUT in case of default being made in payment of the mortgage debt, or the monthly payments, or the interest thereon, or in any agreement, covenant or condition of this mortgage, or in the attempt to dispose of said property without first obtaining written permission of the said mortgagee, then the entire mortgage debt intended to be hereby secured shall at once become due and payable and these presents are hereby declared to be made in trust and the said The National Bank of Keyser, W. Va. mortgagee, its personal representatives, successors and assigns, or Emory Tyler, its duly constituted attorney or agent, are hereby authorized and empowered, at any time thereafter to sell the property hereby

mortgaged and to transfer the same to the purchaser thereof, which sale shall be made in manner following, to-wit: By giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Allegany County, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied and a commission of 10% to the party selling or making said sale; Secondly, to the payment of all monies owing under this mortgage, whether the same shall have been then matured or not, and as to the balance, to pay it over to the said LeRoy Frank Imperio, his heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagor, his representatives, heirs or assigns.

Witness the hand and seal of said mortgagor.

Attest: LeRoy Frank Imperio (SEAL)
LeRoy Frank Imperio

THE NATIONAL BANK OF KEYSER, W. VA., a corp.
BY Joseph E. Patchett
Joseph E. Patchett, Its President.

State of West Virginia,
County of Mineral, to-wit;

I HEREBY CERTIFY that on this 2nd day of January, 1952 before me, the subscriber a Notary Public of the State of West Virginia, in and for said County of Mineral, personally appeared LeRoy Frank Imperio whose name is signed to the writing above dated the 2nd day of January 1952, and he being the within named mortgagor and acknowledged the aforesaid mortgage to be his act and deed.

And at the same time before me also personally appeared Joseph E. Patchett, President of the National Bank of Keyser, W. Va., a corporation, the within named mortgagee and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth.

Witness my hand and Notarial Seal.

My commission expires Apr 5, 1954

J. Davis
Notary Public

254 PAGE 452
HOUSEHOLD FINANCE Corporation

CHATTEL MORTGAGE

LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
Room 1 - Second Floor
12 S. Centre Street - Phone: Cumberland 5200
CUMBERLAND, MARYLAND

MORTGAGORS (NAMES AND ADDRESSES):
LOAN NO. 83719
Jack O. Crowe &
Ellen M. Crowe, his wife
108 Claybourne Street
Cumberland, Maryland

DATE OF THIS MORTGAGE: December 29, 1951		FIRST INSTALLMENT DUE DATE: January 29, 1952		FINAL INSTALLMENT DUE DATE: June 29, 1953	
FACE AMOUNT: \$ 684.00	DISCOUNT: \$ 61.56	SERVICE CHG: \$ 20.00	PROCEEDS OF LOAN: \$ 602.44	REC'D'S AND REL'G FEES: \$ 3.30	MONTHLY INSTALLMENTS: NUMBER 18 AMOUNT OF EACH \$ 34.00

CHARGES: DISCOUNT: 6% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE;
SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER.
IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER.
DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

FILED AND RECORDED January 5 1952 AT 4:30 O'LOCK A. M.
T. S. JOSE, H. E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property:
All of the household goods now located in or about Mortgagors' residence at their address above set forth:
1 cupboard 3 end tables
1 washer 3 dressers
1 refrigerator 1 bed
1 gas range 1 cedar chest
1 kitchen table
1 3pc Living suite

The following described Motor Vehicle now located at Mortgagors' address above set forth:
Kaiser 1947 K-214014-1UK100 1947
Make Year Model Motor No. License No. Year Number

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:
E. F. Patsy (Notary Seal)
J. R. Davis
STATE OF MARYLAND
CITY OF Cumberland

I hereby certify that on this 29th day of Dec 19 51 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Jack O. Crowe and Ellen M. Crowe Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared J. R. Davis Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal
(SEAL) Ethel F. Patsy Notary Public.

For value received the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this day of 19

HOUSEHOLD FINANCE

Corporation
ESTABLISHED 1918
LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
Room 1 - Second Floor
12 S. Centre Street - Phone: Cumberland 5200
CUMBERLAND, MARYLAND

CHattel Mortgage

MORTGAGOR'S NAME AND ADDRESS:

Mary Brown
Carl T Lowery
505 Necessity Street
Cumberland, Maryland

LIBER 254 PAGE 453
LOAN NO. 83715

DATE OF THIS MORTGAGE: December 29, 1951		FIRST INSTALLMENT DUE DATE: January 29, 1952	FINAL INSTALLMENT DUE DATE: June 29, 1953
FACE AMOUNT: \$ 576.00	DISCOUNT: \$ 51.84	SERVICE CHG. \$ 20.00	PROCEEDS OF LOAN: \$ 504.16
		REC'D'S AND REL. FEES: \$ 3.30	MONTHLY INSTALLMENTS: NUMBER 18 AMOUNT OF EACH \$ 32.00

CHARGES: DISCOUNT, 4% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE.
SERVICE CHARGE: IF FACE AMOUNT IS \$200 OR LESS, ON THEREOF OF \$4, WHICH EVER IS GREATER.
IF FACE AMOUNT EXCEEDS \$200, 2% THEREOF OR \$20, WHICH EVER IS GREATER.
DELINQUENT CHARGE: 5¢ PER EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 15 DAYS.

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property:

- All of the household goods now located in or about Mortgagors' residence at their address above set forth:
- 1 living rm suite
 - 2 tables
 - 1 cabinet
 - 2 beds
 - 1 dresser
 - 2 rugs
 - 1 radio
 - 1 kitchen set
 - 1 range
 - 1 day bed
 - 1 refrigerator

The following described Motor Vehicle now located at Mortgagors' address above set forth:

Make	Year Model	Model No.	Motor No.	License Date	Year	Number

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

M. L. Major
M. L. Major

J. R. Davis
J. R. Davis

Mary Brown
Mary Brown (Seal)

Carl T Lowery
Carl T Lowery (Seal)

STATE OF MARYLAND
CITY OF Cumberland, Md.

I hereby certify that on this 29 day of December 1951 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Mary Brown and Carl T. Lowery Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared J. R. Davis Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

(SEAL)
Ethel F Patsy
Notary Public.
My commission expires 5-4-53

For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this _____ day of _____, 19____.

HOUSEHOLD FINANCE CORPORATION, by _____

FILED AND RECORDED January 5 1952 AT 8:30 O'CLOCK A. M.
T. ST. JOSEPH E. BOEEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

HOUSEHOLD FINANCE Corporation
 INCORPORATED 1928
 LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
 Room 1 - Second Floor
 12 S. Centre Street - Phone: Cumberland 5200
 CUMBERLAND, MARYLAND

CHATTEL MORTGAGE

MORTGAGORS (NAME AND ADDRESS):
 Loan No. 83717
 Branson M Heavner
 Ethel M Heavner, his wife
 Rd. # 2
 Flintstone, Maryland

DATE OF THIS MORTGAGE: December 28, 1951		FIRST INSTALLMENT DUE DATE: January 28, 1952	FINAL INSTALLMENT DUE DATE: December 28, 1953	
FACE AMOUNT: \$ 960.00	DISCOUNT: \$ 115.20	SERVICE CHG: \$ 20.00	PROCEEDS OF LOAN: \$ 824.80	REC'D'G AND REL'G FEES: \$ 3.30
MONTHLY INSTALLMENTS: NUMBER 24			AMOUNT OF EACH \$ 40.00	

CHARGES: DISCOUNT: 6% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE;
 SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER;
 IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER;
 DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City, if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property:

All of the household goods now located in or about Mortgagors' residence at their address above set forth.

- 1 5pc breakfast set
- 1 cook stove
- 2 kitchen cabinets
- 1 G M Refrigerator
- 1 base cabinet
- 1 utility cabinet
- 4 straight back chairs
- 1 china closet
- 1 buffet
- 1 hestrola
- 1 floor lamp
- 1 glass cupboard
- 2 rocking chairs
- 1 round table
- 1 3pc living rm suite
- 1 overstuffed chairs
- 1 coffee table
- 1 library table

The following described Motor Vehicle now located at Mortgagors' address above set forth:

Make	Year	Model	Model No.	Motor No.	License	State	Year	Number
------	------	-------	-----------	-----------	---------	-------	------	--------

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

J. P. Taccino
 J. P. Taccino
 STATE OF MARYLAND
 CITY OF Cumberland

Branson M Heavner (Seal)
 Branson M Heavner
Ethel M Heavner (Seal)
 Ethel M Heavner

I hereby certify that on this 28th day of December 19 51 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Branson M Heavner and Ethel M Heavner, his wife. Mortgagor (s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared

J. R. Davis, Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

Ethel F Patsy
 Ethel F Patsy
 My commission expires 5-4-53
 For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this _____ day of _____, 19____

HOUSEHOLD FINANCE CORPORATION, by _____

1 floor lamp
 1 end table
 1 occasional stand
 1 studio couch
 1 organ
 1 Singer sewing machine
 1 wood lounge chair
 4 dressers
 1 cedar chest
 4 occasional table

2 overstuffed rocker
 1 2 burn oil heater
 1 Silvertone table radio
 1 end table
 2 occasional table
 1 floor lamp
 5 double beds
 5 wardrobes
 1 Maytag washer
 1 radio

LIBER 254 PAGE 455

FILED FOR RECORD
 JAN 5 1938
 at 11:30 A.M.
 and same day recorded in Liber
 of the
 Public Records of Allegany County,
 Maryland, and compared
 with the original
 7123

*Prisoner of Honor
 to Charles M. ...
 ...*

254 PAGE 456
HOUSEHOLD FINANCE

Corporation
ESTABLISHED 1970
LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
Room 1 - Second Floor
12 S. Centre Street - Phone: Cumberland 5200
CUMBERLAND, MARYLAND

CHATTEL MORTGAGE

MORTGAGORS (NAMES AND ADDRESSES):

Roman D Mills
Flora Mills, his wife
Rawlings, Maryland

LOAN NO. 83701

83701

DATE OF THIS MORTGAGE: December 21, 1951			FIRST INSTALLMENT DUE DATE: January 21, 1952		FINAL INSTALLMENT DUE DATE: June 21, 1953	
FACE AMOUNT:	DISCOUNT:	SERVICE CHG.:	PROCEEDS OF LOAN:	REC'D'S AND REL'S FEES:	MONTHLY INSTALLMENTS:	
\$ 576.00	\$ 51.84	\$ 20.00	\$ 504.16	\$ 3.30	NUMBER 12 AMOUNT OF EACH \$32.00	

DISCOUNT: 3% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE.
SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 2% THEREOF OR \$4, WHICH EVER IS GREATER.
IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$10, WHICH EVER IS GREATER.
DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

FILED AND RECORDED January 5 10 52 AM 1952 O'CONNOR A. M. CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, including the Mortgagee hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property:

- All of the household goods now located in or about Mortgagors' residence at their address above set forth.
- | | | |
|-----------------------|-------------------|----------------|
| 1 2pc living rm suite | 1 GM refrigerator | 2 night stands |
| 1 4pc bedrm suite | 1 k table | 1 washer |
| 1 rocker | 3 k chairs | 1 day bed |
| 1 sew machine | 1 elec range | |
| 1 floor lamp | 1 metal bed | |
| 1 rocker | 2 beds | |

The following described Motor Vehicle now located at Mortgagors' address above set forth:

Make	Year Model	Model No.	Motor No.	License State	Year	Number
------	------------	-----------	-----------	---------------	------	--------

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

[Signature] Roman D Mills (Seal)
[Signature] Flora Mills (Seal)
 J. R. Davis
 STATE OF MARYLAND
 CITY OF Cumberland

I hereby certify that on this 21th day of December 1951 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Roman D. Mills and Flora Mills, his wife, Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared Jack R. Davis, Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

(SEAL)

[Signature] Ethel F Patsy Notary Public.
 My commission expires 5-4-53
 For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this _____ day of _____, 19____.

HOUSEHOLD FINANCE CORPORATION, by _____

HOUSEHOLD FINANCE Corporation
ESTABLISHED 1916

LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
Room 1 - Second Floor
12 S. Centre Street - Phone: Cumberland 5200
CUMBERLAND, MARYLAND

CHATTEL MORTGAGE

MORTGAGORS NAME AND ADDRESS:
Paige M. Sencindiver
Mary L. Smith
107 Fifth Street
Cumberland, Maryland

LOAN NO. 83716

LIBER 254 PAGE 457

DATE OF THIS MORTGAGE: December 28, 1951		FIRST INSTALLMENT DUE DATE: January 28, 1952		FINAL INSTALLMENT DUE DATE: January 28, 1954	
FACE AMOUNT: \$ 912	DISCOUNT: \$ 109.48	SERVICE CHG: 20.00	PROCEEDS OF LOAN: \$ 782.56	REC'D G AND REL'G FEES: \$ 3.30	NORTHLY INSTALLMENTS: NUMBER 24 AMOUNT OF EACH \$ 38.00

CHARGES: DISCOUNT: 5% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE;
SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER.
DELINQUENT CHARGE: 5% FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property:

- All of the household goods now located in or about Mortgagors' residence at their address above set forth
- 1 Spc Breakfast Set 1 sofa 1 Cabinet 1 Gas Range
- 1 Utility Cab 1 Lounge 4 Chairs 1 Cupboard
- 1 Double Bed 1 Wardrobe 4 chairs 1 Bed
- 1 dresser 1 Bedroom Chair
- 1 Vanity 1 Day bed
- 1 Table

The following described Motor Vehicle now located at Mortgagors' address above set forth:

Make	Year	Model	Model No.	Motor No.	License	State	Year	Number
------	------	-------	-----------	-----------	---------	-------	------	--------

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

J. R. Davis
M. J. Loar
M. J. Loar

Paige M. Sencindiver (Seal)
Mary L. Smith (Seal)

STATE OF MARYLAND
CITY OF _____

I hereby certify that on this 28th day of December, 1951, before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Paige M. Sencindiver and Mary L. Smith Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared J. R. Davis Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

E. F. Patsy
E. F. Patsy
Notary Public

For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this _____ day of _____, 19____.

HOUSEHOLD FINANCE CORPORATION, by _____

FILED AND RECORDED January 5 10 52 AT 8:30 O'CLOCK A.M.
J. ST. JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

LIBER 254 PAGE 458
HOUSEHOLD FINANCE Corporation

CHATTEL MORTGAGE

LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
Room 1 - Second Floor
12 S. Centre Street - Phone: Cumberland 5200
CUMBERLAND, MARYLAND

MORTGAGOR'S NAME AND ADDRESS:

LOAN NO. 83713

Charles A Moore
Blvd Apts
Cumberland, Maryland

83713

DATE OF THIS MORTGAGE: December 26, 1951		FIRST INSTALLMENT DUE DATE: January 26, 1952		FINAL INSTALLMENT DUE DATE: December 26, 1953	
FACE AMOUNT: \$ 768.00	DISCOUNT: \$ 92.16	SERVICE CHG: \$ 20.00	PROCEEDS OF LOAN: \$ 655.84	ACC'T G AND REL'N FEES: \$ 3.50	MONTHLY INSTALLMENTS: NUMBER 24 AMOUNT OF EACH \$ 32.00

CHARGES: DISCOUNT: 12% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE.
SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER. IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$10, WHICH EVER IS GREATER.
DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge, and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 730 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property.

All of the household goods now located in or about Mortgagors' residence at their address above set forth.

The following described Motor Vehicle now located at Mortgagors' address above set forth:

FOR TUD. Sed (50	98B-2-193638	D0525793	1950
Make	Year Model	Model No.	Year

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

Mortgagor is divorced.

M. L. Ma Jors

Charles A Moore (Seal)

J. R. Davis

Charles A Moore (Seal)

STATE OF MARYLAND
CITY OF Cumberland

I hereby certify that on this 26th day of December 1951 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Charles A Moore and _____ Mortgagor (s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared

J. R. Davis

Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

Ethel F Patsy
Notary Public.

My commission expires 5-4-53
For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this _____ day of _____, 19____.

HOUSEHOLD FINANCE CORPORATION, by _____

FILED AND RECORDED January 5 1952 AT 11:34 O'CLOCK A.M.
T. ST. JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

HOUSEHOLD FINANCE

Corporation
ESTABLISHED 1926
LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
Room 1 - Second Floor
12 S. Centre Street - Phone: Cumberland 5200
CUMBERLAND, MARYLAND

CHattel Mortgage

MORTGAGORS (NAMES AND ADDRESSES):

Donald F. Salesky
126 Greene Street
Cumberland, Md.

LIBER 254 PAGE 459

LOAN NO. 83715

DATE OF THIS MORTGAGE: December 28, 1951		FIRST INSTALLMENT DUE DATE: January 28, 1952		FINAL INSTALLMENT DUE DATE: June 28, 1953	
FACE AMOUNT: \$ 432.00	DISCOUNT: \$ 38.88	SERVICE CHG: \$ 17.28	PROCEEDS OF LOAN: \$ 375.84	REC'D'G AND REL'G FEES: \$ 2.75	MONTHLY INSTALLMENTS: NUMBER 18 AMOUNT OF EACH \$ 24.00

CHARGES: DISCOUNT: 5% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE;
SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER.
IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER.
DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

FILED AND RECORDED January 5 10 52 AT 8:30 O'CLOCK A.M.
TEST: JOSEPH E. BOEEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property:

- All of the household goods now located in or about Mortgagors' residence at their address above set forth.
- 1 gas stove
- kitchenette set
- 1 frigidaire
- 1 3pc Living room suite
- 1 radio-phonograph
- 1 7pc Bedroom suite

The following described Motor Vehicle now located at Mortgagors' address above set forth:

Make	Year Model	Model No.	Motor No.	License State	Year	Number
------	------------	-----------	-----------	---------------	------	--------

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

E. F. Patsy

J. R. Davis

Donald F. Salesky (Seal)

Ronald F. Salesky (Seal)

STATE OF MARYLAND
CITY OF Cumberland

I hereby certify that on this 28th day of Dec 1951 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Donald F. Salesky and _____ Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be his act. And, at the same time, before me also personally appeared J. R. Davis

Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

Ethel F. Patsy
Notary Public.

For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this _____ day of _____, 19____

HOUSEHOLD FINANCE CORPORATION, by _____

LIBER 254 PAGE 460 FILED AND RECORDED *January 7 10 52* AT *9:00* O'CLOCK A.M.
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS SUPPLEMENTAL MORTGAGE, Made this 31st day of December, 1951, by LLOYD E. NORRIS and HAZEL M. NORRIS, his wife, of Allegany County and the State of Maryland, hereinafter called the Mortgagors, and THE LIBERTY TRUST COMPANY, CUMBERLAND, MARYLAND, hereinafter called the Mortgagee.

WHEREAS, by mortgage dated November 20th, 1948, and recorded in Liber No. 138, Folio 707, one of the Mortgage Records of Allegany County, which said mortgage was executed to secure a principal indebtedness of Seven Thousand (\$7,000.00) Dollars, together with the interest thereon at the rate of Four (4%) percentum per annum, and which mortgage constitutes a lien upon the property known as the whole of Lot No. 138 and part of Lot No. 139 on the Plat of Laing's Second Addition to South Cumberland, Maryland, all as described in said mortgage, special reference to which is hereby made, and

WHEREAS, the said Mortgagors have requested of the said Mortgagee that the terms of the payment of this mortgage be changed and that said mortgage be extended for a further period in order to relieve the said Mortgagors from the amount of the present monthly payments which are burdensome by reducing the amount thereof, all in order to prevent further defaults thereunder.

NOW, THEREFORE, in consideration of the premises, the said Mortgagee does hereby covenant and agree with the said Mortgagors that the term of said mortgage shall be extended for a period of ten (10) years from the *1st* day of *December* 1951, thus making the final payment under the extended terms of said mortgage due and payable on the *1st* day of *November*, 1961, and the monthly payments on said mortgage, which payments shall include interest and principal at the rate aforesaid, shall be in the amount of not less than forty-five and $\frac{59}{100}$ (\$45.59) Dollars each, the first of said payments to be made on the *1st* day of *December* 1951, and continuing on the first day of each month thereafter until the principal and interest are fully paid.

The present unpaid balance of the said mortgage is Forty-five Hundred (\$4500.00) Dollars.

827 (1948)

The said Mortgagors do hereby covenant and agree to make the payments promptly as aforesaid, and it is further agreed by and between the parties hereto that, with the exception of the changes of the terms of payment as above set forth, all of the other terms and conditions of the original mortgage between the parties hereto, shall remain in full force and effect.

WITNESS the hand and seals of the said Mortgagors the day and year above written, and in WITNESS WHEREOF the said Mortgagee has caused these presents to be signed by its President, with its Corporate Seal hereto affixed, all duly attested by its Secretary on the day and year above written.

Lloyd E. Norris (SEAL)
Lloyd E. Norris

Hazel M. Norris (SEAL)
Hazel M. Norris

WITNESS:
George H. Pedrick

THE LIBERTY TRUST COMPANY
BY Charles A. Piper
President

ATTEST:
Geo. Schubert
Secretary
STATE OF MARYLAND, ALLEGANY COUNTY, to-wit:

I HEREBY CERTIFY, that on this 31st day of December 1951, before me, the subscriber, a Notary Public of the State and County aforesaid, personally appeared Lloyd E. Norris and Hazel M. Norris, his wife, and each acknowledged the foregoing instrument of writing to be their act and deed, and at the same time also personally appeared Charles A. Piper, President of The Liberty Trust Company, and as such acknowledged the foregoing instrument of writing to be the act and deed of said Corporation.

NOTARY PUBLIC
ALLEGANY COUNTY, MARYLAND

WITNESS my hand and Notarial Seal on the day and date last above written.

George H. Pedrick
Notary Public.

This Mortgage, Made this Twenty Sixth day of December -----
in the year Nineteen Hundred and Fifty One -----, by and between

Helen Dawson, Widow -----

of Allegany ----- County, in the State of Maryland -----

part y of the first part, and Aden Campbell -----

of Mineral ----- County, in the State of West Virginia -----

part y of the second part, WITNESSETH:

Whereas, the said party of the first part is indebted unto the said party of the second part for money borrowed in the sum of Six Hundred Seventy Five Dollars (\$675.00), as evidenced by the Promissory Note of the said Party of the first part of even date herewith made payable unto the order of the said party of the second part in the sum of Six Hundred Seventy Five (\$675.00) Dollars, with interest at the rate of Six percent (6%) per Annum, which note is payable ON DEMAND, and

WHEREAS, the said party of the first part agreed to execute this Mortgage as security for the aforesaid note. -----

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said party of the first part -----

do es ----- give, grant, bargain and sell, convey, release and confirm unto the said party of the second part, his -----

heirs and assigns, the following property, to-wit:

All of the following described real estate situated and located in the Town of Westernport, Allegany County, Maryland, as being Lot ~~10~~ Number Ten and One-Half (10½) on the Amended Plan (Not Original Plan) of N. R. Smoot's Addition to Westernport, Maryland, which property is described in that certain deed made to the said party of the first part herein by Mary Freal, formerly Mary Carroll, et vir, by deed dated July 16, 1934, and recorded among the Land Records of Allegany County, Maryland, in Liber No. 171, Folio 269. -----

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

Provided, that if the said party of the first part -----
her ----- heirs, executors, administrators or assigns, do and shall pay to the said
party of the second part, his -----
executor, administrator or assigns, the aforesaid sum of SIX HUNDRED AND SEVENTY FIVE
DOLLARS (\$675.00) -----

together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on her part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said

party of the first part, her

may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said party of the first part

hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable,

and these presents are hereby declared to be made in trust, and the said party of

the second part, his

heirs, executors, administrators and assigns, or Horace P. Whitworth Jr. his, her or their duly constituted attorney or agent, are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent. to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then

matured or not; and as to the balance, to pay it over to the said party of the first

part, her heirs or assigns, and

in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagor, his representatives, heirs or assigns.

And the said party of the first part

further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or his assigns, the improvements on the hereby mortgaged land to the amount of at least

Six Hundred Seventy Five & .00/100 Dollars,

and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire, to inure to the benefit of the mortgagee, his heirs or assigns, to the extent

of his ~~own~~ lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hand and seal of said mortgagor

Attest:

Horace P. Whitworth Jr.
Horace P. Whitworth Jr.

Helen R. Dawson [SEAL]

Helen R. Dawson [SEAL]

[SEAL]

[SEAL]

1937 SEP 14

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this Twenty Sixth day of December
in the year Nineteen Hundred and Fifty One, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared
Helen R. Dawson, Widow
and has acknowledged the foregoing mortgage to be her voluntary
act and deed; and at the same time before me also personally appeared Aden Campbell
the within named mortgagee and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth.

WITNESS my hand and Notarial Seal the day and year aforesaid.

Richard Whitworth
Notary Public.

MORTGAGE

Helen R. Dawson, widow

TO

Aden Campbell

Richard Whitworth

Notary Public

Filed for Record JAN 7 - 1952

at 11:30 o'clock A.M., and same day
recorded in Liber No. _____

Folio _____ one of the Mortgage
Records of Allegany County, Maryland,

and compared by *Horace P. Whitworth Jr.*
Clerk

Horace P. Whitworth Jr.
Attorney at Law
Westonport, Maryland.

280
335
1130

Purchase Money

This Mortgage, Made this twenty-fourth day of December

in the year Nineteen Hundred and fifty one, by and between

Mary Elizabeth Stakem and Richard F. Stakem, her husband

of Westernport, Allegany County, in the State of Maryland

parties of the first part, and The Citizens National Bank of Westernport,

Maryland, a corporation, organized under the national banking laws of

The United States of America

of Westernport, Allegany County, in the State of Maryland

party of the second part, WITNESSETH:

Whereas,

The parties of the first part are indebted unto the party of the second part in the full and just sum of \$3500.00 for money lent, which is to be applied to the purchase price of the herein mortgaged property, and which loan is evidenced by the promissory note of the parties of the first part herein, of even date herewith, payable on demand with interest to the order of the party of the second part at The Citizens National Bank of Westernport, Maryland. And Whereas, it was understood and agreed prior to the making of said loan that this purchase money mortgage should be executed.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said parties of the first part,

do give, grant, bargain and sell, convey, release and confirm unto the said party of the second part, its successors or assigns

and assigns, the following property, to-wit:

All of the following described lands situated in the town of Westernport, Allegany County, Maryland, adjoining Greene's Highland Park and particularly described as beginning at a peg at the end of the line drawn S. 37 degrees 40 minutes East 10 feet from the intersection of the West side of Greene Street with the division line between the Greene and Morrison properties, and running thence with Greene Street, extended, 30 feet wide, North 31 degrees 50 minutes East 214 feet to a peg, thence North 37 degrees 40 minutes West 200 feet to a peg, thence South 31 degrees 50 minutes, West 212 feet to the division line between the Greene & Morrison properties, and running thence with said division line South 37 degrees East 209 feet to the beginning. Being the same property which was conveyed unto the said Mary Elizabeth Stakem by deed from Pauline Hamilton, Administratrix, C. T. A. of the estate of Carrie Springer, dated December 17, 1951, which deed is to be recorded in Allegany County at the same time as the recording of this mortgage.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

Provided, that if the said ~~parties of the first part, their~~ -----
----- heirs, executors, administrators or assigns, do and shall pay to the said
~~party of the second part, its successors~~ -----
~~executor~~ ~~administrator~~ or assigns, the aforesaid sum of thirty five hundred dollars

together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on ~~their~~ ----- part to be performed, then this mortgage shall be void.

524-410

And it is Agreed that until default be made in the premises, the said parties of the first part, their heirs or assigns-----

-----may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said parties of the first part-----

hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable,

and these presents are hereby declared to be made in trust, and the said party of the

second part, its successors-----

~~Trustees, Administrators~~ and assigns, or Herbert F. Whitworth, its-----

his, her or their duly constituted attorney or agent, are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then

matured or not; and as to the balance, to pay it over to the said parties of the first

part, their-----heirs or assigns, and

in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagor s, their-----representatives, heirs or assigns.

And the said parties of the first part-----

-----further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors-----or assigns, the improvements on the hereby mortgaged land to the amount of at least

Thirty five hundred -----Dollars,

and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire,

to inure to the benefit of the mortgagee its successors ~~part~~ or assigns, to the extent

of its or -----their lien or claim hereunder, and to place such policy or

policies forthwith in possession of the mortgagee or the mortgagee may effect said insurance

and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hand and seal of said mortgagor s

Attest:
Charles J. Laughlin

Mary Elizabeth Stakem (SEAL)

(SEAL)

Richard F. Stakem (SEAL)

(SEAL)

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this twenty fourth day of December-----
in the year Nineteen Hundred and fifty one-----, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared
Mary Elizabeth Stoken---and Richard F. Stoken, her husband-----
and each-----acknowledged the foregoing mortgage to be their voluntary-----
act and deed; and at the same time before me also personally appeared Edward C. Dixon,
President of The Citizens National Bank of Westport, Maryland,
the within named mortgagee and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth, and that he is the president of
the said bank duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal the day and year aforesaid.

Charles J. Laughlin
Notary Public.

Witness by name & signature Note Bank, Westport, Md.

Public Money
MORTGAGE

Mary Elizabeth Stoken
Richard F. Stoken
TO

Citizens Natl. Bank
Westport, Md.

Filed for Record **JAN 8 - 1952** 19

at 10:00 o'clock A. M., and same day
recorded in Liber No. _____

Folio _____ one of the Mortgage
Records of Allegany County, Maryland,

and compared by
Edward C. Dixon
Clerk

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this ^{7th} day of January 1952, by and between Roy C. La Rue and Frank H. Stahlman, partners, Trading as Cumberland Towing and Body Service of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:
WHEREAS the said party ^{ies} of the first part is justly indebted unto the said party of the second part in the full sum of Eight thousand, Seven Hundred & Fifty & no/100 Dollars (\$8,750.00) payable one year after date hereof, together with interest thereon at the rate of four per cent (4) per annum, as is evidenced by the promissory note of the said party ^{ies} of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party ^{ies} of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this chattel mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party ^{ies} of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

- (1) 1951 Chevrolet 2 Ton Truck
Serial No. 14UV1-2762
Motor No. JEA1047788
- (1) No. 197-84 Super Frame Straightener (Bear)
- (1) No. 35 Wheel Spinner "
- (1) No. 240 Alinement Tester "
- (1) No. 1920 Caster Corrector "
- (1) No. 8200 Wrench Set "
- (1) No. 330 Wheel Aligner H. D. "
- (1) No. 490 Holmes Wrecker Complete
- (1) No. 5513 Binks Spray outfit
- (1) No. 54 Blackhawk Jack
- (1) No. OEL16 Champion Air Compressor
- (1) No. V93 Van Dorn Electric Sander
- (1) No. 361-1/2" Van Dorn Electric Drill
- (1) Pr. 8.25-20 DTH Chains for wrecker
- (1) P27 New Britain Plier
- (1) Wooden Office Desk (Double) and (1) Swivel Chair

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Roy C. La Rue and Frank H. Stahlman shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party^{ies} of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party^{ies} of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent in such sale or disposition expressed in writing by the said party of the second part or in the event the said party^{ies} of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be void in trust, and the said party of the second part, its successors and assigns, or William C. Stahlman, its duly constituted attorney, or a sub., are hereby authorized at any time hereafter to enter upon the premises where the aforesaid personal property may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not, and as to the balance to pay the same over to the said Roy C. La Rue and Frank H. ^{Stahlman} ~~MAX~~ personal representatives and assigns, and in the case of advertisement under the above said but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

LIBER 254 PAGE 472

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said parties of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagors this 7th day of January, 1952. Roy C. La Rue and Frank H. Stahlman, partners, trading as Cumberland Towing and Body Service.

Roy C. La Rue (Seal)
Roy C. La Rue

Frank H. Stahlman (Seal)
Frank H. Stahlman

James M. Ashley

STATE OF MARYLAND, ALLEGANY COUNTY, to wit:

I HEREBY CERTIFY, THAT ON THIS 7th day of January 1952 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Roy C. La Rue and Frank H. Stahlman each of them the within mortgagors, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

James M. Ashley
NOTARY PUBLIC

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 1st day of January, 1932, by and between Ralph Emerson Kessler Doris Elizabeth Kessler of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Seven Hundred Dollars and 00/100 (\$700.00) payable one year after date hereof, together with interest thereon at the rate of Five per cent (5%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1931 2 Door Custom Ford
8 cylinder
Motor # 251934
Serial # 251934

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Ralph Emerson Kessler Doris Elizabeth Kessler shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Salter, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the aforesaid vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission or eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been satisfied or not, and as to the balance to pay the same over to the said Ralph Emerson Kessler Doris Elizabeth Kessler his personal representatives and assigns, and in the case of advertisement under the above sale but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

NOTARY PUBLIC

LIBER 254 PAGE 475

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 14th day of January, 1952

Ralph Emerson Kessler
Ralph Emerson Kessler
Doris Elizabeth Kessler (S.W.L.)
Doris Elizabeth Kessler
Thomas L. Keech

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 14th day of January, 1952 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Ralph Emerson Kessler and Doris Elizabeth Kessler the within mortgagor, and acknowledged the foregoing Chattel Mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

George A. Keck
NOTARY PUBLIC

CHATTEL MORTGAGE

Enoch P. Price

Melissa M. Price

TO

FROSTBURG NATIONAL BANK

Filed for Record JAN 8 - 1952 19

at 8:30 o'clock A.M. and same day recorded in Liber

Folio _____, one of the Mortgage Records of Allegany County, Maryland, and compared by

[Signature] Clerk

125
375
250

This Chattel Mortgage, Made this 3rd day of January

19 52, by and between Enoch P. Price and Melissa M. Price, his wife,

of Allegany County, Maryland, part les of the first part, hereinafter called the Mortgagor, and FROSTBURG NATIONAL BANK, a national banking corporation duly incorporated under the laws of the United States of America, party of the second part, hereinafter called the Mortgagee, WITNESSETH:

Whereas, the Mortgagor is justly indebted to the Mortgagee in the full sum of _____

Thirty-five Hundred and 00/100 Dollars

in one year from date hereof (\$ 3500.00), which is payable with interest at the rate of six per cent (6%) per annum in monthly installments of _____ Dollars

(3000000000) payable on the _____ day of each and every calendar month, said installments including principal and interest, as is evidenced by the promissory note of the Mortgagor payable to the order of the Mortgagee of even tenor and date herewith.

Now, Therefore, in consideration of the premises and of the sum of One Dollar (\$1.00), the Mortgagor does hereby bargain, sell, transfer and assign unto the Mortgagee, its successors and assigns, the following described personal property located at 75 Water Street Frostburg, Allegany County, Maryland:

1946 White 2 1/2-ton Tractor, No. 219271; 1950 Fruehauf Semi-Trailer, No. FW-57218; 1945 White Dump Truck, Engine No. 30A1426, Serial No. 216232; 1946 White Dump Truck, Engine No. 31441, Serial No. 315436.

To Have and to Hold the said personal property unto the Mortgagee, its successors and assigns absolutely.

Provided, however, that if the said Mortgagor shall well and truly pay the aforesaid debt and interest as hereinbefore set forth, then this chattel mortgage shall be void.

The Mortgagor covenants and agrees with the Mortgagee in case default shall be made in the payment of said indebtedness, as herein set forth, or if the Mortgagor shall attempt to sell dispose of or remove the said property above mortgaged, or any part thereof, from the premises aforesaid without the assent to such sale, disposition or removal expressed in writing by the Mortgagee, or in the event the Mortgagor shall default in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust and the Mortgagee, its successors and assigns, or W. Earle Cobey, its, his, her or their duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises hereinbefore described and any other place or places where the said personal property may be or may be found and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her, or their assigns, which sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale applied: first, to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent (8%) to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not; and as to the balance, to pay the same over to the Mortgagor, his personal representatives or assigns; and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the Mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the Mortgagor may remain in possession of the mortgaged property.

The Mortgagor agrees to insure said property forthwith against loss by fire, collision, etc., and pending the existence of this mortgage to keep it insured in some company acceptable to the Mortgagee in the sum of Thirty-five Hundred & 00/100 Dollars (\$ 3500.00), and to pay the premiums thereon and to cause the policy issued therefor to be endorsed as in case of loss to inure to the benefit of the Mortgagee to the extent of its lien or claim thereof, and to place such policy forthwith in the possession of the Mortgagee.

Witness the hands and seals of the parties of the first part.

Attest as to all:

Ruth M Todd
RUTH M. TODD

Ernoch P. Price (SEAL)
Ernoch P. Price

Melissa W. Price (SEAL)
Melissa W. Price

(SEAL)

(SEAL)

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 3rd day of January

19 52, before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared

Epoch P. Price and Melissa W. Price, his wife.

the within named Mortgagor, and acknowledged the foregoing chattel mortgage to be their act and deed, and at the same time before me also appeared F. Earl Kreitzburg, Cashier and Agent of the Frostburg National Bank, the within named Mortgagee, and made oath in due form of law that the consideration set forth in the foregoing chattel mortgage is true and bona fide as therein set forth; and the said F. Earl Kreitzburg in like manner made oath that he is the Cashier and Agent of said Mortgagee and duly authorized to make this affidavit.

F. Earl Kreitzburg

Notary Public

1948 Dodge Sedan
M = D 24-511480
S - 31121520

12/27
260.

FILED AND RECORDED January 7 1952 AT 1:00 O'CLOCK P. M. 254 PAGE 479
J. S. JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 31st day of December, 1951, by and between Robert Blair of Allegany County, Maryland, party of the first part, and THE FIDELITY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Three Hundred Sixty----- (\$360.00) Sixty----- and -----00/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW WHEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1948 Dodge Custom 4 Door Sedan
Motor # - D24-511480
Serial # - 31121520

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Robert Blair shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent in such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Smith, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the aforesaid vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been satisfied or not, and as to the balance to pay the same over to the said Robert Blair his personal representative and assigns, and in the case of advertisement under the above clause but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

NOV 21 1951

BOOK 254 PAGE 481

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 31st day of December, 1951.

Robert Blair (initials)
Robert Blair

STATE OF MARYLAND, ALLEGANY COUNTY, to wit:

I HEREBY CERTIFY, THAT ON THIS 31st day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Robert Blair the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Eiger, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

SIGNED by hand and Notarial Seal.

Thos M. Name
NOTARY PUBLIC

1946 Chevrolet Town Sedan

M - DAA 182404

S - 9 DJH 5916

17/27
\$632.20

LIBER 254 PAGE 482

FILED AND RECORDED January 7 1952 AT 1:00 O'CLOCK P.M.
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 27th day of December, 1951, by and between Clifton S. Bosley of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Six Hundred Thirty-
(\$632.20)
Two-----and-----20/100 payable one year after date hereof,
together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1946 Chevrolet Town Sedan

Motor # DAA 182404

Serial # 9DJH 5916

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Clifton S. Bosley shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be due in full, and the said party of the second part, its successors and assigns, or William C. Smith, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the aforesaid vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Washington, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to pay the same over to the said Clifton S. Bosley his personal representatives and assigns, and in the case of advertisement under the above words but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 27th day of December, 1951.

Calvin Skelton *Clifton S. Bosley* (S.W.)
Clifton S. Bosley

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 27th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Clifton S. Bosley the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Clifton S. Bosley
NOTARY PUBLIC

1941 Chevrolet 2 Door Sedan
#1 214 AH 1222959

1/2/52
31027
251 PAGE 485

FILED AND RECORDED January 7 1952 AT 1:00 O'CLOCK P. M.
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 2nd day of January, 1952, and between Emwood Leo Cosner of Allegany County, Maryland, party of the first part, and THE FIDELITY AND SECURITY COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Three Hundred Eighty (\$380.27) X-X-X-X-X-X-X-X-X-X- 27/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW KNOW ALL MEN BY THESE CHATTEL MORTGAGE WITNESSETH that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1941 Chevrolet 2-door Sedan
Serial No. 214AH1222959

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

provided, however, that if the said Emwood Leo Cosner shall well and truly pay the aforesaid debt at the time herein before set forth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be void in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the aforesaid vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, his or their assigns, which said sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have then entered or not, and as to the balance to pay the same over to the said

Erwood Leo Cogner his personal representatives and assigns, and in the case of advertisement under the above clause but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

DEF 527 480

DEF 254 PAGE 487

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 2nd day of January, 1952.

George W. Brown
Emwood Leo Cosner (S.M.)
Emwood Leo Cosner

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 2nd day of January, 1952 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Emwood Leo Cosner the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

George W. Brown
NOTARY PUBLIC

Annault

12/28

108

LIBER 254 PAGE 483 FILED AND RECORDED January 7 1952 AT 1:00 O'CLOCK P.M.
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 28th day of December, 1951, by and between Sherman W. Crabtree of Allegany County, Maryland, party of the first part, and THE FIDELITY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of One Hundred Eight (\$108.00) and -----00/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1942 Chevrolet Two Door Sedan
Motor # BA-220807
Serial # 1E011-6380

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Sherman W. Crabtree shall well and truly pay the aforesaid debt at the time herein before set forth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises where the abovescribed vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by giving, at least ten days' notice of the time, place, manner and term of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not, and as to the balance to pay the same over to the said Sherman W. Crabtree his personal representatives and assigns, and in the case of advertisement under the above sale, but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

LIBER 254

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 28th day of December, 1951.

Sherman W. Crabtree
Sherman W. Crabtree

Thos. M. Gomer

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 28th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Sherman W. Crabtree the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles K. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Gomer
NOTARY PUBLIC

1946 Mercury 4 Dr. Sedan
M = 99A-1287398
S =

12/26
\$792.26

FILED AND RECORDED JANUARY 7 1952 AT 1:00 O'CLOCK P.M.
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

254 PAGE 491

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 26th day of December, 1951, by and between Robert L. Crissey of Allegany County, Maryland, party of the first part, and THE LIBRARY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Seven Hundred (\$792.26) Ninty-two----and----26/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1946 Mercury 4 Dr. Sedan

Motor # 99A-1287398

Serial # 99A-1287398

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

provided, however, that if the said Robert L. Crissey shall well and truly pay the aforesaid debt at the time herein before set forth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof without the assent to such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, his successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the aforescribed vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer said car over the name of the purchaser or purchasers thereof, his, her, or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not; and as to the balance to pay the same over to the said Robert L. Crissey his personal representatives and assigns, and in the case of advertisement under the above power but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 26th day of December, 1951.

Robert L. Crissey (SIGNED)
Robert L. Crissey
Thos M. Namee

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 26th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Robert L. Crissey the within mortgagor, and acknowledged the aforesaid Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made oath in due form of Law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and notarial seal.

Thos M. Namee
NOTARY PUBLIC

As in Vault

1/2/52

27209

LIBER 254 PAGE 494 FILED AND RECORDED *January 7 1952* AT 1:00 O'CLOCK P.M.
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 2nd day of January, 1952, by and between Samuel D. Drubeck of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Two Hundred Seventy-two ~~x-x-x-x-x-x-x-x-x-x~~ $\frac{72}{100}$ payable one year after date hereof, together with interest thereon at the rate of six per cent (6) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1941 Chevrolet Tr. Sedan
Motor No. AA1005282; Serial No. 14AND6-62273

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Samuel D. Drubeck shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walzer, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the abovesaid vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have then accrued or not, and as to the balance to pay the same over to the said

Samuel D. Drubeck his personal representatives and assigns, and in the case of default under the above covenants but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 2nd day of January, 1952.

Samuel D. Drubeck
Samuel D. Drubeck

Thomas M. Name

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 2nd day of January, 1952.

before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Samuel D. Drubeck the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.
WITNESS my hand and Notarial Seal.

Thomas M. Name
NOTARY PUBLIC

1947 Kaiser 4 door Sedan
M K100046131

1/2/52
#61998

FILED AND RECORDED January 7 1952 AT 1:00 O'CLOCK P.M.
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

LIBER 254 PAGE 497

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 2nd day of January, 1952, by and between Thomas J. Eisentrout of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Six Hundred Nineteen (\$619.98) X-X-X-X-X-X-X-X-X 98/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1947 Kaiser 4-door sedan
Motor No. K100046131

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Thomas J. Eisentrout shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof without the assent to such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the aforesaid vehicle may be or be found, and take and carry away the said property above mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her, or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not; and as to the balance to pay the same over to the said Thomas J. Eisentrout his personal representatives and assigns, and in the case of advertisement under the above power but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 2nd day of January, 1952.

Thomas J. Eisentrout (seal)
Thomas J. Eisentrout
David M. Nassau

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 2nd day of January, 1952.

before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Thomas J. Eisentrout the within mortgagor, and acknowledged the aforesaid Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESSED my hand and Notarial Seal.

David M. Nassau
NOTARY PUBLIC

1940 Chevrolet Town Sedan

M - B 216840
S - 563222 Pa

12/27
254.05

LIBER 254 PAGE 500

FILED AND RECORDED January 7 1952 AT 11:00 O'CLOCK P.M.
T. ST. JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 27th day of December, 1951, by and between Paul A. Fowler of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Two Hundred Fifty-four and 05/100 (254.05) payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1940 Chevrolet Town Sedan

Motor # B216840

Serial # 563222Pa

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Paul A. Fowler shall well and truly pay the aforesaid debt at the time herein before set forth, then this Chattel Mortgage shall be void.

NO. 824 1220

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Wain, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the above described vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to pay the same debt to the said Paul A. Fowler his personal representative and assigns, and in the case of advertisement under the above described sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 27th day of December, 1951.

Calvin Whittier *Paul A. Fowler* (Seal)
Paul A. Fowler

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 27th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Paul A. Fowler the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thomas M. Hamu
NOTARY PUBLIC

1949 Ford Tudor Sedan
Ch # 98B4585825
S # 98A9555125

12/31

99688

FILED AND RECORDED January 7 1952 AT 1:00 O'CLOCK P. M. LIBER 254 PAGE 503
CLERK: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 31st day of December, 1951, is made between William Raymond Hewitt and Eileen Alberta Hewitt of Allegany County, Maryland, party of the first part, and FIVE HILARY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Nine Hundred Ninety-SIX X-X-X-X-X-X-X-X-X-X 04/100th parts one year after date hereof, together with interest thereon at the rate of six per cent (6) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this chattel mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1949 Ford Tudor Sedan
Motor No. 98B4585825; Serial No. 98A9555125

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said William Raymond Hewitt and Eileen Alberta Hewitt shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be held in trust, and the said party of the second part, its successors and assigns, or William C. Nelson, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the above described vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of one per cent to the party selling, or making said sale, secondly, to the payment of all money owing under this mortgage whether the same shall have then matured or not, and as to the balance to pay the same over to the said

William Raymond Hewitt, his personal representatives and assigns, and Eileen Alberta Hewitt and in the case of default under the above sale but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 31st day of December, 1951.

William Raymond Hewitt
William Raymond Hewitt
Eileen Alberta Hewitt
Eileen Alberta Hewitt

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 31st day of December, 1951

before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared William Raymond Hewitt and Eileen Alberta Hewitt the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

David M. Gamm
NOTARY PUBLIC

Baldwin Acrosomic Spinnet Piano
S = 475811

12/26
\$ 686.94

LIBER 254 PAGE 506 FILED AND RECORDED *January 7 1952 AT 1:00 O'CLOCK P.M.*
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 26th day of December, 1951, by and between Francis A. Kenney of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Six Hundred Eighty-six and 94/100 (\$686.94) payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

Baldwin Acrosomic Spinnet Piano
Serial # 475811

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Francis A. Kenney shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

THE STATE OF MARYLAND
COUNTY OF BALTIMORE

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Waugh, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises above described and thereon to search for and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of six per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to pay the same over to the said Francis A. Kenney his personal representatives and assigns, and in the case of advertisement under the above provisions but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 26th day of December, 1951.

Francis A. Kenney (S.L.)
Francis A. Kenney

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 26th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Francis A. Kenney the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Edgar M. Name
NOTARY PUBLIC

FILED AND RECORDED January 7 1952 AT 1:00 O'CLOCK P.M.
T&S: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 26th day of December, 1951, by and between William A. Kolb of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Five Hundred Ten-
-----and-----^(3910.17) /100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1950 Ford Sedan Custom Deluxe
Motor # BOAT-120004

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

provided, however, that if the said William A. Kolb shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

NO 50145212

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the abovesubscribed a vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving, at least ten days' notice of the time, place, manner and terms of sale in some newspaper, published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not, and as to the balance to pay the same over to the said William A. Kolb his personal representatives and assigns, and in the case of advertisement under the above sale but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 28th day of December, 1951.

William A. Kolb (Sole)

Thos. M. Namee

William A. Kolb

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 28th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared William A. Kolb the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Namee

NOTARY PUBLIC

1946 Ford Sedan Coupe
M-99A-1003367

12/27
69.28

LIBER 254 PAGE 512 FILED AND RECORDED January 7 1952 AT 1:00 O'CLOCK P.M.
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 27th day of December, 1951, by and between Jesse L. Lambert of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Six Hundred Sixty-Nine-----and-----28/100 (\$669.28) payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1946 Ford Sedan Coupe
Motor # 99A-1003367

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Jesse L. Lambert shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William G. Walsh, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the aforementioned vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner hereinafter to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been satisfied or not, and as to the balance to pay the same over to the said

Jesse L. Lambert his personal representative and assigns,

and in the case of advertisement under the above said hot not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 27th day of December, 1951.

Calvin K. White *Jesse L. Lambert* (S-L)
Jesse L. Lambert

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 27th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Jesse L. Lambert the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Wm. M. Gomer
NOTARY PUBLIC

Ann Vault

12/27

106

FILED AND RECORDED *January 7 1952* AT *1:00* O'CLOCK *P. M.* UNDER **254** PAGE **515**
TEST: JOSEPH E. BOBEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 27th day of December, 1951, by and between Blaine C. Leasure of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of One Hundred Six-----and-----00/100 (\$106.00) payable one year after date hereof, together with interest thereon at the rate of five per cent (5%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1951 Buick Super 2 Door Sedan--Model #56R
Motor # 62737685
Serial # 16040307

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Blaine C. Leasure shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the abovesubscribed vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of said sale in a newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not, and as to the balance to pay the same over to the said Blaine C. Leasure his personal representatives and assigns, and in the case of advertisement under the above words but not sale, one-half of the above commission shall be allowed and paid by the mortgager, his personal representatives or assigns.

LIBER 254 PAGE 517

LIBER 254 PAGE 517

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 27th day of December, 1951.

Blaine C. Leasure (S-L)
Blaine C. Leasure

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 27th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Blaine C. Leasure the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Charles A. Piper
NOTARY PUBLIC

LIBER 254 PAGE 518 FILED AND RECORDED January 7 1952 AT 1:00 O'CLOCK P. M.
CLERK: JOSEPH E. CODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

1/2
1502.00

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 2nd day of January, 1952, by and between Edwin M. Lewis of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Fifteen Hundred Two (\$1,502.00) X-X-X-X-X-X-X-X-X-X-X and 00/100 one year after date hereof, together with interest thereon at the rate of sixper cent (6) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1950 Cadillac Cpe
Motor No. 906-250080

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

provided, however, that if the said Edwin M. Lewis shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

THE COPIES

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the above described vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to pay the same over to the said

Edwin M. Lewis his personal representatives and assigns, and in the case of advertisement under the above but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 2nd day of January, 1952.

Edwin M. Lewis (initial)
Edwin H. Lewis

Thos. M. Namee

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 2nd day of January 1952 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Edwin H. Lewis the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein setforth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Namee
NOTARY PUBLIC

M-IGA-269924

5-

1946 Ford 2dr R4H

12/31
\$ 701.07

LIBER 254 PAGE 521

FILED AND RECORDED January 7 1952 AT 1:00 P.M.
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 31st day of December, 1951, by and between Percy C. Miller of Allegany County, Maryland, party of the first part, and THE FIDELITY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Seven Hundred One (\$701.07) and 07/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW KNOW YE, this Chattel Mortgage witnesseth that in consideration of the purchase and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1946 Ford 2 Door Sedan
Motor # IGA-269924
Serial # IGA-269924

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

provided, however, that if the said Percy C. Miller shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the above described a vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not, and as to the balance to pay the same over to the said Percy C. Miller his personal representatives and assigns, and in the case of a dividend under the above loan but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

THE S24 W2855

LIBER 254 PAGE 523

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 31st day of December, 1951.

[Signature]
Percy C. Miller (Jr.)
Percy C. Miller

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 31st day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Percy C. Miller the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

[Signature]
NOTARY PUBLIC

1950 Town Sedan Chevrolet
M-#AM-164392
S-14HJD-17319

12/31

57766

LIBER 254 PAGE 524

FILED AND RECORDED January 7 1952 AT 1:00 O'CLOCK P.M.
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 31st day of December, 1951, by and between Joseph F. O'Neill of Allegany County, Maryland, party of the first part, and THE FIDELITY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Five Hundred Seventy-seven x-x-x-x-x-x-x-x (577.66) payable one year after date hereof, together with interest thereon at the rate of five per cent (5) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1950 Chevrolet Town Sedan
Motor No. H AM-164392
Serial No. 14HJD-17319

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Joseph F. O'Neill shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

525

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises hereinafter described, a vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not, and as to the balance to pay the same over to the said

Joseph F. O'Neill his personal representatives and assigns, and in the case of advertisement under the above said notice of sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

LIBER 254 PAGE 526

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 31st day of December, 1951.

Thos. M. Nasson

Joseph F. O'Neill
Joseph F. O'Neill

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 31st day of December, 1951.

before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Joseph F. O'Neill

the within mortgagor, and acknowledged the aforesaid Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Nasson
NOTARY PUBLIC

D. M. Hall

12/28

10894
LIBER 254 PAGE 527

AND RECORDED January 7 1952 AT 1:00 O'CLOCK P. M.
CLERK: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 28th day of December, 1951, by and between Steward Ransburg of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of One Hundred Eight-----and-----00/100 (payable one year after date hereof), together with interest thereon at the rate of 2 1/2 per cent (2 1/2) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage witnesses that in consideration of the purchase and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1949 Dodge 4 Door Sedan
Motor # D30-2266
Serial # 11745555

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Steward Ransburg shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and those presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises where was aforesaid a vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not, and as to the balance to pay the same over to the said Steward A. Ramsburg his personal representatives and assigns, and in the case of advertisement under the above but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

LIBER 254 PAGE 529

LIBER 254 PAGE 529

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 28th day of December, 1951.

Thos. M. Name

Steward Ramsburg (S-L)
Steward Ramsburg

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 28th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Steward Ramsburg the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Name

NOTARY PUBLIC

12/28
21972

FILED AND RECORDED January 7 1952 AT 1:00 O'CLOCK P.M.
CLERK: JOSEPH E. BOBEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 28th day of December, 1951, by and between Nelson Robinson, Jr. and Nelson J. Robinson, Sr. of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Two Hundred Nineteen-- (\$219.72) and -----72/100 payable one year after date hereof,

together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

- 1940 Nash
- Serial # H59349
- Motor # ME58849

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

provided, however, that if the said Nelson Robinson, Jr. and Nelson J. Robinson, Sr. shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

524 1930

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Quinn, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the abovescribed a vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to pay the same over to the said Nelson Robinson, Jr. Nelson J. Robinson, Sr. his personal representatives and assigns, and in the case of advertisement under the above sale but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 28th day of December, 1951.

Nelson Robinson, Jr.
Nelson Robinson, Jr.
Nelson J. Robinson, Sr.
Nelson J. Robinson, Sr.
STATE OF MARYLAND, ALLEGANY COUNTY, 1951

I HEREBY CERTIFY, THAT ON THIS 28th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Nelson Robinson, Jr. Nelson J. Robinson, Sr. the within mortgagor, and acknowledged the aforesaid Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made oath in the form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Charles W. Piper
NOTARY PUBLIC

1949 Dodge 4 door sedan
M # D24-634136
S # 31233490

1/2/52

492 DE 2

FILED AND RECORDED January 7 1952 AT 1:00 O'CLOCK P. M. LIBER 254 PAGE 533
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHattel MORTGAGE, made this 2nd day of January, 1952, by and between Floyd E. Shepherd of Allegany County, Maryland, party of the first part, and THE HICKORY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Four Hundred Ninety-two ^(3492.40) x-x-x-x-x-x-x-x 40/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1949 Dodge 4-door sedan
Motor No. D24-634136
Serial No. 31233490

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Floyd E. Shepherd shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent to such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Wain, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the abovesubscribed a vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to-wit: by giving at least ten days' notice of the time, place, manner and terms of said in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been matured or not, and as to the balance to pay the same over to the said Floyd E. Shepherd his personal representatives and assigns, and in the case of advertisement under the above provisions but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

140 524 17031

BOOK 254 PAGE 535

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 2nd day of January, 1952.

George M. Namer

Floyd E. Shepherd
Floyd E. Shepherd

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 2nd day of January, 1952, before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Floyd E. Shepherd the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

George M. Namer
NOTARY PUBLIC

1947 Studebaker 2 Dr Sedan

M - 204444
S - G-18140

12/26
\$262.00

LIBER 254 PAGE 536

RECORDED January 7 1952 AT 1:00 O'CLOCK P.M.
TEST: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 26th day of December, 1951, by and between Gerald Spangler of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Two Hundred Sixty-Two-----and-----^(262.00)₁₀₀ payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1947 Studebaker 2 Dr. Sedan
Motor # 204444
Serial # G-18140

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Gerald Spangler shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

524 230

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent in writing of the said party of the second part or in the event the said party of the first part shall default in any agreement, covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Quinn, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the aforesaid vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, according to the amount of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to pay the same over to the said Gerald Spangler his personal representatives and assigns, and in the case of advertisement under the above sale but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

824 231

LIBER 254 PAGE 533

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 26th day of December, 1951.

Gerald Spangler (S-L)
Gerald Spangler

Thos. M. Namu

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 26th day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Gerald Spangler the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Namu
NOTARY PUBLIC

961.63
1/22/52

RECORDED January 7 1952 AT 1:00 O'CLOCK P.M. LIBER 254 PAGE 539
CLERK: JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 22nd day of December, 1951, by and between Raymond Spriggs of Allegany County, Maryland, party of the first part, and THE LIBERTY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Nine Hundred Sixty-one-----and-----63/100^(961.63) payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this chattel mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

- 1948 C.J.2A Jeep
- Serial # 186990
- Motor # J-200041

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Raymond Spriggs shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent to such sale or disposition expressed in writing by the said party of the second part or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be void in whole, and the said party of the second part, its successors and assigns, or William C. Wilson, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the above-described vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, his or their assigns, which said sale shall be made in lawful manner, to wit: by giving at least ten days' notice of the time, place, manner and terms of said sale to the newspapers published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to pay the same over to the said Raymond Spriggs his personal representatives and assigns, and in the case of default under the above said act and sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

521 00240

BOOK 254 PAGE 541

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 22nd day of December, 1951.

Raymond Spriggs (S-1)
Raymond Spriggs

STATE OF MARYLAND, ALLEGANY COUNTY, TO-WIT:

I HEREBY CERTIFY, THAT ON THIS 22nd day of December, 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Raymond Spriggs the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESSED my hand and Notarial Seal.

Charles W. Piper
NOTARY PUBLIC

M-WBRH-9506

12/27

5-11
1949 Pontiac Club Coupe Hyd. RTH 725955

LIBER 254 PAGE 542

FILED AND RECORDED January 7 1952 AT 1:00 O'CLOCK P.M.
ST. JOSEPH C. BOGREN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 27th day of December, 1951, by and between Albert Wayne Thompson of Allegany County, Maryland, party of the first part, and THE FIDELITY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Twelve Hundred Fifty-nine-----and-----58/100 (\$1259.58) payable one year after date hereof, together with interest thereon at the rate of six per cent (6%) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

- 1949 Pontiac Club Coupe
- Motor # WBRH-9506
- Serial # WBRH-9506

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

provided, however, that if the said Albert Wayne Thompson shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

SM 215

LIBER 254 PAGE 543

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof without the assent to such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the aforedescribed vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her, or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days notice of the time, place, manner and terms of sale in some newspaper published in Coucherland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not; and as to the balance to pay the same over to the said Albert Wayne Thompson his personal representatives and assigns, and in the case of advertisement under the above power but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the mortgaged property.

WITNESS the hand and seal of the said mortgagor this 27th day of December, 1951.

X Albert Wayne Thompson (SEAL)
Albert Wayne Thompson

WITNESS: _____ (SEAL)
Thomas J. McNamee

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I, Thomas J. McNamee, HEREBY CERTIFY that on this 27th day of December, 1951, before me, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Albert Wayne Thompson

the within mortgagor and acknowledged the foregoing Chattel Mortgage to be his act and deed, and at the same time before me also appeared Chas. A. Piper, President of the within named mortgagee, and made oath in due form of law that under the consideration in said mortgage is true and bona fide and therein set forth and further made oath that he is the President of the within named mortgagee and duly authorized to make this affidavit.

WITNESS my hand and notarial seal.

Thomas J. McNamee
Notary Public

My Commission Expires

1942 Plymouth 4-dr Sedan
DVT 16162 DC
S # 11462751

12/31
571.61

FILED AND RECORDED January 7 1952 AT 1:00 O'CLOCK P. M. LIBER 254 PAGE 545
CLERK: JOSEPH E. DODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 31st day of December, 1951, by and between Virgil T. Welsh of Allegany County, Maryland, party of the first part, and THE FIDELITY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Three Hundred Seventy-one x-x-x-x-x-x-x-x 61/100 payable one year after date hereof, together with interest thereon at the rate of six per cent (6) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, This Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1942 Plymouth 4-dr sedan
Motor No. DVT 16162DC; Serial No. 11462751

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Virgil T. Welsh shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the assent in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns, or William C. Walsh, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the above described vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her or their assigns, which said sale shall be made in manner following to wit: by giving at least ten days' notice of the time, place, manner and term of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent to the party selling, or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have then entered or not, and as to the balance to pay the same over to the said

Virgil T. Welsh his personal representatives and assigns, and in the case of advertisement under the above sale but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representatives or assigns.

RECORDED

LIBER 254 PAGE 547

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 31st December day of 1951.

Virgil T. Welsh (S-L)
Virgil T. Welsh

Thos. M. Hamer

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 31st day of December 1951 before me, the subscriber, a Notary Public of the State of Maryland, in and for the County aforesaid, personally appeared Virgil T. Welsh the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles A. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. M. Hamer
NOTARY PUBLIC

1/2/52
127535

THIS PURCHASE MONEY CHATTEL MORTGAGE, made this 2nd day of January, 1952, by and between Robert F. Wotring of Allegany County, Maryland, party of the first part, and THE FIDELITY TRUST COMPANY, a banking corporation duly incorporated under the laws of the state of Maryland, party of the second part,

WITNESSETH:

WHEREAS the said party of the first part is justly indebted unto the said party of the second part in the full sum of Twelve Hundred Seventy-five (\$1,275.35) five x-x-x-x-x-x-x-x-x-x 35/100 payable one year after date hereof, together with interest thereon at the rate of five per cent (5) per annum, as is evidenced by the promissory note of the said party of the first part of even date and tenor herewith, for said indebtedness, together with interest as aforesaid, said party of the first part hereby covenants to pay to the said party of the second part, as and when the same shall be due and payable.

NOW THEREFORE, this Chattel Mortgage witnesseth that in consideration of the premises and of the sum of one Dollar (\$1.00) the said party of the first part does hereby bargain, sell, transfer, and assign unto the said party of the second part, its successors and assigns, the following described personal property:

1952 Plymouth Cranbrook Club Coupe
Serial #12913882; Motor No. F23-618783

TO HAVE AND TO HOLD the above mentioned and described personal property to the said party of the second part, its successors and assigns, forever.

Provided, however, that if the said Robert F. Wotring shall well and truly pay the aforesaid debt at the time herein before setforth, then this Chattel Mortgage shall be void.

RECORD

LIBER 254 PAGE 549

The said party of the first part covenants and agrees with the said party of the second part in case default shall be made in the payment of the said indebtedness, or if the party of the first part shall attempt to sell or dispose of the said property above mortgaged, or any part thereof, without the consent to such sale or disposition expressed in writing by the said party of the second part, or in the event the said party of the first part shall default in any agreement covenant or condition of the mortgage, then the entire mortgage debt intended to be secured hereby shall become due and payable at once, and these presents are hereby declared to be due in trust, and the said party of the second part, its successors and assigns, or William D. Quinn, its duly constituted attorney or agent, are hereby authorized at any time hereafter to enter upon the premises where the aforesaid vehicle may be or be found, and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, his or their assigns, which said sale shall be made in public sale, to wit: by public sale, at least ten days' notice of the time, place, manner and terms of sale in a newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from said sale shall be applied first to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent on the party selling or making said sale, secondly, to the payment of all moneys owing under this mortgage whether the same shall have been entered or not, and as to the balance to pay the same over to the said

Robert F. Notring his personal representative and assigns, and in the case of several debts under the above debt but not sale, one-half of the above commission shall be allowed and paid by the mortgagor, his personal representative or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the said party of the first part may remain in possession of the above mortgaged property.

WITNESS the hand and seal of the said mortgagor this 3rd day of January, 1952.

Robert F. Watring (S-L)
Robert F. Watring

Thos. W. Hamer

STATE OF MARYLAND, ALLEGANY COUNTY, TO WIT:

I HEREBY CERTIFY, THAT ON THIS 2nd day of January, 1952 before me, the subscriber, a Notary Public of the State of Maryland, in and for the county aforesaid, personally appeared Robert F. Watring the within mortgagor, and acknowledged the foregoing Chattel mortgage to be his act and deed, and at the same time before me also appeared Charles W. Piper, President, of the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bona fide as therein set forth, and further made oath that he is the President of the within named mortgagee, and duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal.

Thos. W. Hamer
NOTARY PUBLIC

OFFICE OF THE
CLERK OF THE
CIRCUIT COURT
ALLEGANY COUNTY
LUMBERLAND, MD.

CHATTEL AND MORTGAGE
LAND RECORD No. 254

BEGIN PAGE. 373

END PAGE 550

SHEET SIZE 18 x 11 1/2
FIVE POST STANDARD PUNCH
SQUARE CORNERS

OFFICE OF THE
CLERK OF THE
CIRCUIT COURT
ALLEGANY COUNTY
LUMBERLAND, MD.

CHATTEL AND MORTGAGE
LAND RECORD 254

BEGIN PAGE 551
END PAGE 600

SHEET SIZE 18 x 11 1/2
FIVE POST STANDARD PUNCH
SQUARE CORNERS

OFFICE OF THE
CLERK OF THE
CIRCUIT COURT
ALLEGANY COUNTY
LUMBERLAND, MD.

CHATTEL AND MORTGAGE
LAND RECORD 254

BEGIN PAGE 551
END PAGE 600

SHEET SIZE 18 x 11 1/2
FIVE POST STANDARD PUNCH
SQUARE CORNERS

HOUSEHOLD FINANCE

INCORPORATED UNDER MARYLAND INDUSTRIAL FINANCE LAW
Room 1 - Second Floor
12 S. Centre Street - Phone: Cumberland 5200
CUMBERLAND, MARYLAND

CHattel Mortgage

MORTGAGORS (NAME AND ADDRESS):

Clarence Avella
Idella Avella, his wife
Rd. # 1
Oldtown, Maryland

LIBER 254 PAGE 551
LOAN NO 83712

83712

DATE OF THIS MORTGAGE: December 26, 1951			FIRST INSTALLMENT DUE DATE: January 26, 1952	FINAL INSTALLMENT DUE DATE: June 26, 1953	
FACE AMOUNT: \$ 432.00	DISCOUNT: \$ 38.88	SERVICE CHG: \$ 17.28	PROCEEDS OF LOAN: \$ 375.84	SEC.'S AND REL.'S FEES: \$ 3.30	MONTHLY INSTALLMENTS: NUMBER 18 AMOUNT OF EACH \$ 24.00

CHARGES: DISCOUNT: 6% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE;
SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER.
IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER.
DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 730 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require. Description of mortgaged property:

All of the household goods now located in or about Mortgagors' residence at their address above set forth:

- 1 3pc Living room suite
- 1 10 pc Dining room suite
- 1 6pc Bedroom suite
- 1 radio
- 1 washer

The following described Motor Vehicle now located at Mortgagors' address above set forth:

Make	Year Model	Model No.	Motor No.	License State	Year	Number
------	------------	-----------	-----------	---------------	------	--------

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

 (Seal)
 (Seal)
 J. R. Davis

STATE OF MARYLAND
CITY OF Cumberland

I hereby certify that on this 26th day of December 1951 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Clarence E. Avella and Idella Avella Mortgagor (s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared

J. R. Davis Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal

Ethel F. Patsy
Notary Public.

For value received the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this _____ day of _____, 19____

HOUSEHOLD FINANCE CORPORATION, by _____

FILED AND RECORDED 22 JULY 9 11 52 AM '52 BY G. CLOCK A. M. ST. JOSE. H. E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

254 PAGE 552
HOUSEHOLD FINANCE Corporation

LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
Room 1 - Second Floor
12 S. Centre Street - Phone: Cumberland 5200
CUMBERLAND, MARYLAND

CHATTEL MORTGAGE

MORTGAGORS (NAMES AND ADDRESSES):

LOAN NO. 83722

Harold H Hipsley &
Virginia Hipsley, his wife
640 Columbia St.
Cumberland, Maryland

DATE OF THIS MORTGAGE: January 4, 1952			FIRST INSTALLMENT DUE DATE: February 4, 1952	FINAL INSTALLMENT DUE DATE: September 4, 1953	
FACE AMOUNT: \$ 520.00	DISCOUNT: \$ 52.00	SERVICE CHG: \$ 20.00	PROCEEDS OF LOAN: \$ 448.00	REC'D'S AND REL'S FEE: \$ 3.50	MONTHLY INSTALLMENTS: NUMBER 20 AMOUNT OF EACH \$ 26.00

CHARGES: DISCOUNT: 6% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE;
SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER;
IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER.
DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

FILED AND RECORDED January 9 10 52 AT 1:30 O'CLOCK P. M. J. JOSEPH E. BOBEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (h) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (e) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property:
All of the household goods now located in or about Mortgagors' residence at their address above set forth:
1 3pc Living room suite 1 floor lamp 1 washer 1 love seat
1 Dining room table 1 bed 1 rocker
1 Bed room suite 1 table 2 chairs
1 table 1 sweeper 1 high chair
1 radio 3 rugs 1 utility cabinet
1 table lamp 1 Gas range 1 cedar chest
The following described Motor Vehicle ~~located at~~ Mortgagors' address above set forth:

Make	Year Model	Model No.	Motor No.	License	State	Type	Number
WITNESS the hands and seals of Mortgagors the day of the date hereof above written.							

Signed, sealed and delivered in the presence of:
K. L. Major (Seal)
J. R. Davis (Seal)
STATE OF MARYLAND
CITY OF Cumberland, Md.

I hereby certify that on this 4th day of January, 1952, before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Harold H. Hipsley and Virginia Hipsley Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their set. And, at the same time, before me also personally appeared J. R. Davis Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal
(SEAL)
Ethel F. Patsy Notary Public.
My commission expires 5-4-53
For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this _____ day of _____, 19____

HOUSEHOLD FINANCE CORPORATION, by _____

HOUSEHOLD FINANCE Corporation
 ESTABLISHED 1918
 LICENSED UNDER MARYLAND INDUSTRIAL FINANCE LAW
 Room 1 - Second Floor
 12 S. Centre Street - Phone: Cumberland 5200
 CUMBERLAND, MARYLAND

CHATTEL MORTGAGE

MORTGAGORS (NAMES AND ADDRESSES):

Robert T. Brown
 Opal S. Brown
 Rd #5 Box 355
 Cumberland, Maryland

LIBER 254 PAGE 553

LOAN NO. 83721

DATE OF THIS MORTGAGE:		FIRST INSTALLMENT DUE DATE:		FINAL INSTALLMENT DUE DATE:	
January 3, 1952		February 3, 1952		July 3, 1953	
FACE AMOUNT:	DISCOUNT:	SERVICE CHG.:	PROCEEDS OF LOAN:	REC'D'S AND REL'S FEE:	MONTHLY INSTALLMENTS:
\$ 540	\$ 48.60	\$ 20.00	\$ 471.40	\$ 3.30	NUMBER 18 AMOUNT OF EACH \$ 30.00

CHARGES: DISCOUNT: 6% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE.
 SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER.
 IF FACE AMOUNT EXCEEDS \$500, 2% THEREOF OR \$20, WHICH EVER IS GREATER.
 DELINQUENT CHARGE: 5¢ FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

FILED AND RECORDED January 9 10 52 AT 8:30 O'CLOCK A.M. 1-ST. JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described; provided, however, if the Mortgagors well and truly pay to the Mortgagee at its above office according to the terms hereof the Face Amount above stated together with delinquent charges at the rate stated above, then these presents shall cease and be void.

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month to and including the stated due date for the final installment, except that if any such day is a Sunday or holiday the due date for the installment in that month shall be the next succeeding business day. Payment in advance may be made in any amount. Discount unearned by reason of prepayment in full shall be refunded as required by law. Default in paying any installment shall, at the option of the holder hereof and without notice or demand, render the entire sum remaining unpaid hereunder at once due and payable. A statement of said loan has been delivered to the borrower as required by law. Delinquency charges shall not be imposed more than once for the same delinquency. Payments shall be applied to installments in the order of their maturity.

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise, (a) the Mortgagee, without notice or demand, may take possession of all or any part of said property; (b) any property so taken shall be sold for cash, upon such notice and in such manner as may be provided or permitted by law and this instrument for the best price the seller can obtain; and (c) if all or any part of the mortgaged property shall be located in Baltimore City and if this mortgage shall be subject to the provisions of the Act of 1898, Chapter 123, sections 720 to 732, inclusive, the Mortgagors hereby declare their assent to the passage of a decree for the sale of such property in accordance with said provisions. The net proceeds of any sale hereunder shall be applied on the indebtedness secured hereby and any surplus shall be paid to the Mortgagors.

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee. Any failure of the Mortgagee to enforce any of its rights or remedies hereunder shall not be a waiver of its right to do so thereafter. Plural words shall be construed in the singular as the context may require.

Description of mortgaged property:
 All of the household goods now located in or about Mortgagors' residence at their address above set forth:
 1 oil range
 1 6pc bedroom suite
 1 washer
 1 5 pc breakfast set
 1 3 pc. livingroom set
 1 ice box
 1 radio

The following described Motor Vehicle now located at Mortgagors' address above set forth:

Make	Year Model	Model No.	Motor No.	License State	Year	Number
WITNESS the hands and seals of Mortgagors the day of the date hereof above written.						

Signed, sealed and delivered in the presence of:
 [Signatures of Robert T. Brown and Opal S. Brown]
 [Signature of J. R. Davis]
 STATE OF MARYLAND
 CITY OF Cumberland

I hereby certify that on this 3rd day of January 1952 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Robert T. Brown and Opal S. Brown Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared J. R. Davis Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide, as therein set forth, and further that he (or she) is the agent in this behalf of said Mortgagee and is duly authorized to make this affidavit.

WITNESS my hand and Notarial Seal
 [Notary Seal of E. F. Patsy]
 E. F. Patsy Notary Public
 My commission expires 5-4-53
 For value received the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this _____ day of _____, 19____.

HOUSEHOLD FINANCE CORPORATION, by _____

CHattel Mortgage

HOUSEHOLD FINANCE Corporation

12 S. Centre Street - Phone: Cumberland 5200 CUMBERLAND, MARYLAND

MORTGAGORS (NAME AND ADDRESS):

LOAN NO. 83723

Harvey E. Sweitzer, Clara A. Sweitzer, his wife, Cresaptown, Maryland

83723

Table with columns: DATE OF THIS MORTGAGE, FIRST INSTALLMENT DUE DATE, FINAL INSTALLMENT DUE DATE, FACE AMOUNT, DISCOUNT, SERVICE CHG., PROCEEDS OF LOAN, REC'D G AND REL'S FEES, MONTHLY INSTALLMENTS. Values include: January 4, 1952; February 4, 1952; July 4, 1953; \$1170.00; \$105.30; 23.40; \$1041.30; \$3.85; NUMBER 18, AMOUNT OF EACH \$65.00.

DISCOUNT: 5% OF FACE AMOUNT PER ANNUM FOR FULL TERM OF NOTE; SERVICE CHARGE: IF FACE AMOUNT IS \$500 OR LESS, 4% THEREOF OR \$4, WHICH EVER IS GREATER; DELINQUENT CHARGE: 5% FOR EACH DOLLAR OR PART THEREOF IN DEFAULT MORE THAN 10 DAYS.

IN CONSIDERATION of a loan made by Household Finance Corporation at its above office, the Mortgagors above named hereby convey and mortgage to said corporation, its successors and assigns (hereinafter called Mortgagee), the goods and chattels hereinafter described...

Payment of the Face Amount, which includes the Amounts of Discount, Service Charge and Proceeds of Loan above stated, shall be made in consecutive monthly installments as above indicated beginning on the stated due date for the first installment and continuing on the same day of each succeeding month...

Mortgagors may possess said property until default in paying any installment. At any time when such default shall exist and the entire sum remaining unpaid hereon shall be due and payable either by the exercise of the option of acceleration above described or otherwise...

The Mortgagors covenant that they exclusively possess and own said property free and clear of all incumbrances except as otherwise noted, and that they will warrant and defend the same against all persons except the Mortgagee.

Description of mortgaged property:

- List of household goods: 2 pc mohair living rm suite, 1 console Radio, 2 tables, 1 table lamp, 1 Serval Gas Refrigerator, 1 Gas Range, 4 pc dinnette, 1 kitchen cupboard, 3 pc waterfall Bedrm suite, 1 orval table, 1 single bed, 1 davenport bed, 1 chair, 1 clothes closet, 1 maytag washing machine, 1 sweeper.

The following described Motor Vehicle now located at Mortgagors' address above set forth:

Table with columns: Make, Year Model, Model No., Motor No., License, State, Year, Number.

WITNESS the hands and seals of Mortgagors the day of the date hereof above written.

Signed, sealed and delivered in the presence of:

Signatures of witnesses: M.L. Davis, J.R. Davis

Signatures of mortgagors: Harvey E. Sweitzer, Clara A. Sweitzer

STATE OF MARYLAND, CITY OF Cumberland

I hereby certify that on this 4th day of January 1952 before me the subscriber, a Notary Public of Maryland in and for said city, personally appeared Harvey E. Sweitzer and Clara A. Sweitzer, his wife, Mortgagor(s) named in the foregoing mortgage and acknowledged the same to be their act. And, at the same time, before me also personally appeared W. R. Davis Attorney in fact of the Mortgagee named in the foregoing mortgage and made oath in due form of law that the consideration set forth therein is true and bona fide...

WITNESS my hand and Notarial Seal

Ethel F. Patsy, Notary Public, My commission expires 5-4-53

For value received, the undersigned, being the Mortgagee in the within mortgage, hereby releases the foregoing mortgage this ... day of ... 19...

HOUSEHOLD FINANCE CORPORATION, by

FILED AND RECORDED IN 52 AT 8:30 O'CLOCK A.M. (C.S.) JOSEPH E. BODEN, CLERK CIRCUIT COURT FOR ALLEGANY COUNTY, MARYLAND

CHATTEL MORTGAGE

Mortgagors' Name and Address **254 PAGE 555**

Loan No. **7297**
 Final Due Date **April 8, 1953**
 Amount of Loan \$ **474.65**
 Mortgagee: **PERSONAL FINANCE COMPANY OF CUMBERLAND**
 Room 200, Liberty Trust Co. Building, Cumberland, Md.
 Date of Mortgage **JANUARY 2, 1952**

ELEANOR C. & JOSEPH V. KEEFE, JR.,
 334 N. Mechanic Street,
 Cumberland, Md.

The following have been deducted from said amount of loan:

For interest at the rate of one-half (1/2) per cent per month for the number of months 6.00	35.47
Service charges	18.98
Recording fees	2.00
For insurance	7.80
Result of \$	63.25
Cash Received	474.65

This chattel mortgage made between the mortgagee and the Mortgagor WITNESSETH; that for and in consideration for a loan in the amount of loan stated above made by Mortgagee to mortgagor which loan is repayable in **12** successive monthly instalments of \$ **31.63** /100 each, said instalments being payable on the **8th** day of each month from the date hereof, mortgagor does hereby bargain and sell unto Mortgagee the personal property described below in a schedule marked "A" which is hereby made a part hereof by this reference.

TO HAVE AND TO HOLD, the same unto Mortgagee, its successors and assigns forever. PROVIDED, HOWEVER, That if mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns the said loan according to its terms as aforesaid and as evidenced by a certain promissory note of even date herewith, then these presents shall be void. The note evidencing said loan provides that the amount thereof or any part thereof may be paid in advance at any time and also provides that if said note is not fully paid on the final due date thereof, the unpaid balance thereof shall bear interest at the rate of 6% per annum from said final due date, until paid.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the State of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee at any time.

In the event of default in the payment of any instalment or any part thereof, as provided in said note, then the entire unpaid balance shall immediately become due and payable at the option of Mortgagee, without prior notice or demand, and Mortgagee shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof wherever found, without any liability on the part of Mortgagee to mortgagor and sell same for cash or on credit at public or private sale, with or without notice to mortgagor.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee may have. Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. Any reference herein to Mortgagee shall be deemed to include any successors or assigns of Mortgagee.

IN TESTIMONY WHEREOF, witness the hand(s) and seal(s) of said mortgagor(s).

Witness: **B. K. Blough** **Eleanor C. Keefe** (SEAL)
 Witness: **Patricia M. Turgeon** **Joseph V. Keefe, Jr.** (SEAL)

SCHEDULE "A"

A certain motor vehicle, complete with all attachments and equipment, now located at the address of the Mortgagors indicated above, to wit:

MAKE _____ MOTOR NO. _____ SERIAL NO. _____ BODY STYLE _____ MODEL YEAR _____ OTHER IDENTIFICATION _____

Certain chattels, including all household goods, now located at the address of the Mortgagors indicated above, to wit:

LIVING ROOM		DINING ROOM		KITCHEN		BED ROOMS	
No.	Description	No.	Description	No.	Description	No.	Description
	Bookcase	1	Buffet Magh.	4	Chairs Chrome	2	Bed Metal
1	Chair Upholstered	6	Chairs Magh.		Deep Freezer	2	Bed Twin
	Chair	1	China Closet Magh.		Electric Ironer	1	Bed Baby
	Chair	1	Serving Table Magh.		Radio	1	Chair Rocker
3-4	Living Room Suite Red & Grey	1	Table Magh.	1	Refrigerator Frigidaire	1	Chair Str.
	Piano	1	Rug 9x12 Axon.	1	Sewing Machine Sawlerr	1	Chest of Drawers 1 Maple
1	Radio RCA Small			1	Stove El.		Chiffonier
	Record Player			1	Table Chrome	2	Dresser Antique Maple
1	Rugs 9x12 Axon.			1	Vacuum Cleaner Electrolux		Dressing Table
2	Table End			1	Washing Machine Home Laundry		
	Television			1	Frigidaire Ironer	2	Long. Russ.
	Secretary						
1	Lite Table						

and in addition thereto all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter to be acquired by Mortgagors or either of them, and kept or used in or about the said premises or commingled with or substituted for any property herein mentioned, said property now being and remaining in the Mortgagors' possession.

STATE OF MARYLAND, CITY OF BALTIMORE, COUNTY OF BALTIMORE, TO WIT:

I HEREBY CERTIFY that on this 8th day of January, 1952, before me, the subscriber,

a NOTARY PUBLIC of the State of Maryland, in and for the City aforesaid, personally appeared

ELEANOR C. KEEFE & JOSEPH W. KEEFE, Jr., her husband, the mortgagor(s) named

in the foregoing Chattel Mortgage and acknowledged said mortgage to be their act. And, at the same time, before me also personally

appeared Daniel J. Dopko Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal

Edith M. Twigg
Edith M. Twigg, Notary Public.

Account No. 7297
Due Date 8th

Chattel Mortgage

KEEFE, Eleanor C. & Joseph W. Jr.,
(Husband)
334 W. Mechanic St.,
Cumberland, Md.

To the

**Personal Finance Company
OF CUMBERLAND**

FILED FOR REC.
JAN 9 - 1952

Received in the office of the
Notary Public at
8 O'Clock

at _____ day of _____
A. D. 19 _____ at _____ o'clock
in the _____ noon, filed and indexed in Book of

Chattel Mortgage of Eleanor C. & Joseph W. Jr. on pages _____

NOTARY PUBLIC
BALTIMORE COUNTY, MARYLAND

Edith M. Twigg
2/12

Chattel Mortgage

THIS CHATTEL MORTGAGE Made this 2 day of January 1952
by Lease, Albert S. and Rose Mary Lease of Frank E. Lee
of the City of Prosser, Wigan
State of Maryland, hereinafter called "Mortgagor," to

NORTH AMERICAN ACCEPTANCE CORPORATION OF MARYLAND
61 N. Centre Street, Cumberland, Md., hereinafter called the "Mortgagee"

Witnesseth: That for and in consideration of the sum of Eight hundred ten Dollars
(\$ 810.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount
Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee
the following described personal property:

The chattels, including household furniture, now located at No. 29 Bowen Street
in said City of Prosser, Wigan in said State of Maryland, that is to say:

2 chairs, 1 clock, 1 davenport, 1 desk, 3 floor lamps, 2 table lamps, 1 rug, 1 telephone
stand, 1 coffee table, 1 cat's log table, 2 end tables, 1 buffet, 2 chairs, 1 dining table,
1 rug, 1 bed, 1 cedar chest, 1 chair, 1 chest of drawers, 1 chiffonier, 1 dressing table,
2 lamps, 1 rug, 1 wall mirror, 1 table, 1 breakfast chairs, 1 gas range, 1 Hot Tonic Radio,
1 Hoover Vacuum Cleaner.

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens,
china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or
used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in
Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
------	-------	------	------------	------------	----------------------

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular
place of business the aforesaid sum of Eight hundred ten Dollars

(\$ 810.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in
18 successive monthly instalments as follows: 18 instalments of \$ 45.00

each; instalments of \$ each; instalments of \$ each.
instalments of \$ each, payable on the 1 of each month beginning on the 1 day of

February, 1952 with interest after maturity at 6% per annum, then these presents shall
be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest,
in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 72.90 and service

charges, in advance, in the amount of \$ 20.00. In event of default in the payment of this contract or any instalment
thereof, a delinquent charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00
or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien,
claim or encumbrance or conditional purchase title against the same, that he or she will not remove said motor vehicle from the state
of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its
successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its
successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance
of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agree-
able to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be de-
livered to the mortgagee and the mortgagee may make any settlement or adjustment on any claims or claims for all loss received under, or
by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver
all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient
to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment.
Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then
at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is
agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid
balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and
Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take
possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor, after such
possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the fol-
lowing terms and conditions:

Mortgagee, its successor and assigns, will give not less than twenty (20) days' notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY THEREOF, witness the hand(s) and seal(s) of said Mortgagor(s).

WITNESS *Paul D. Aldridge* (SEAL)

WITNESS *Paul D. Aldridge* (SEAL)

WITNESS *Paul D. Aldridge* (SEAL)

STATE OF MARYLAND CITY OF *Allegany* COUNTY OF *Sarabac Acre* TO WIT: *Frank & Sarah E. Acre*

I HEREBY CERTIFY that on this *9* day of *January*, 19*52*, before me, *Frank & Sarah E. Acre*

the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of *Allegany* County of *Sarabac Acre* aforesaid, personally appeared *Albert S. ...* the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be *his* act. And at the same time, before me also personally appeared *Paul D. Aldridge*

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Paul D. Aldridge
Notary Public

Chattel Mortgage

Account No. *3296*
Due Date

NORTH AMERICAN ACCEPTANCE CORPORATION
of Maryland

Received in the office of the

of *JAN 9 - 1952* by this

at *8:30* A.M. on *9* day of *Jan*

and same day recorded in Liber

in the No. *...* noon, filed and indexed in Book of

Chattel Mortgages of said C. No. *...*

on pages *...*

8138
3.55
3.55
3.55

FORM 102 2M 12-48

Chattel Mortgage

THIS CHATTEL MORTGAGE, Made this 4 day of January 1952
by Baku, William H. and Katherine M.
of the City of Frostburg, Allegany
State of Maryland, hereinafter called "Mortgagor," to

NORTH AMERICAN ACCEPTANCE CORPORATION OF MARYLAND
61 N. Centre Street, Cumberland, Md., hereinafter called the "Mortgagee"

Witnesseth: That for and in consideration of the sum of Five hundred forty Dollars
(\$ 540.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount
Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee
the following described personal property:

The chattels, including household furniture, now located at No. Route #1 Street
in said City of Frostburg, Allegany in said State of Maryland, that is to say:

- 1 lounge chair
- 1 rocking chair
- 1 auto couch
- 2 table lamps
- 1 rug
- 1 coffee table
- 1 buffet
- 1 chest of drawers
- 1 dresser
- 1 dining table
- 1 bed
- 1 wash mirror
- 1 bed room set
- 1 bed room mattress
- 1 bed room mattress
- 1 sheet of drawers
- 1 wash
- 1 dresser
- 1 slippers
- 2 bed mirrors
- 1 breakfast table
- 1 kitchen cabinet
- 1 kitchen table
- 1 cool air conditioner
- 1 piano
- 1 radio
- 1 sewing machine
- 1 toaster
- 1 refrigerator

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
------	-------	------	------------	------------	----------------------

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever
PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular
place of business the aforesaid sum of Five hundred forty Dollars,

(\$ 540.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in
18 successive monthly instalments as follows: 18 instalments of \$ 30.00
each; instalments of \$ _____ each; instalments of \$ _____ each;
instalments of \$ _____ each, payable on the 5 of each month beginning on the 5 day of
February, 1952, with interest after maturity at 6% per annum, then these presents shall

be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest,
in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 48.60 and service
charges, in advance, in the amount of \$ 30.00. In event of default in the payment of this contract or any instalment
thereof, a delinquent charge will be made on the basis of \$c for each default continuing for five or more days in the payment of \$1.00
or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien,
claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state
of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its
successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its
successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance
of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agree-
able to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be de-
livered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or
by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver
all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient
to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment.
Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then
at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is
agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid
balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and
Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take
possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor, after such
possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the fol-
lowing terms and conditions:

Mortgagee, its successor and assigns, will give not less than twenty (20) days' notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer a person regularly engaged in conducting auction sales in such place, and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY THEREOF, witness the hands(s) and seal(s) of said Mortgagor(s).

WITNESS Paul Shuck William H. Baker (SEAL)
WITNESS Paul Shuck Katherine M. Baker (SEAL)
WITNESS Paul Shuck D. Aldridge William H. & Katherine M. Baker (SEAL)

STATE OF MARYLAND CITY COUNTY OF Allegany, TO WIT:

I HEREBY CERTIFY that on this 14 day of January, 1952, before me, the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of Allegany, aforesaid, personally appeared William H. & Katherine M. Baker the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be their act. And at the same time, before me also personally appeared Paul Shuck Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

Paul Shuck
Notary Public.

Chattel Mortgage

Account No. 3299
Due Date _____

William H. Baker
Katherine M. Baker

NORTH AMERICAN ACCEPTANCE CORPORATION of Maryland

Received in the office of the FILED FOR RECORD of JAN 9 - 1952 by the _____ day of _____ at Allegany Md. and same day recorded in the _____ of _____ in the No. _____ mortgaged and indexed in Book of _____ of _____ of _____ No. _____ on _____ and consented by Paul Shuck

555
111
3.00
52
5130

FORM 102 2M 12-55

Chattel Mortgage

THIS CHATTEL MORTGAGE, Made this 7 day of January 1952
by Thomas H. Haddad and Betty J. Haddad
of the City County of Cumberland Allegany
State of Maryland, hereinafter called "Mortgagor," to

NORTH AMERICAN ACCEPTANCE CORPORATION OF MARYLAND
61 N. Centre Street, Cumberland, Md., hereinafter called the "Mortgagee"

Witnesseth: That for and in consideration of the sum of Seven Hundred Twenty Two Dollars
(\$ 722.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount
Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth. Mortgagor doth hereby bargain and sell unto Mortgagee
the following described personal property:

The chattels, including household furniture, now located at No. _____ Street
in said City County of Cumberland Allegany, in said State of Maryland, that is to say:

5 Living Room Chairs; 1 Studio Couch; 1 Davenport; 1 Table Leg; 1 Rug; 1 Gate Leg Table; 2
end tables; 2 Bed Spring Mattress; 1 Chest of drawers; 2 dressers; 1 Dressing table; 2 rugs; 1 K
1 kitchen cabinet; 1 Kitchen table; 4 chairs; 1 Gas Stove; 1 Floor Pan; 1 Dry Cleaning
Machine; 1 Leonard Refrigerator;

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, strings, linens,
china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or
used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Cumberland
Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
Quick	Conv. Coupe	1951	13418422	13470434	

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular

place of business the aforesaid sum of Seven Hundred Twenty Two Dollars,

(\$ 722.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in
12 successive monthly instalments as follows: instalments of \$ 44.00

each; instalments of \$ _____ each; instalments of \$ _____ each;
instalments of \$ _____ each; payable on the _____ of each month beginning on the _____ day of

February, 1952, with interest after maturity at 6% per annum, then these presents shall
be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest,
in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ _____ and service

charges, in advance, in the amount of \$ 20.00. In event of default in the payment of this contract or any instalment
thereof, a delinquent charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00
or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien,
claim or encumbrance or conditional purchase title against the same that he or she will not remove said motor vehicle from the state
of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its
successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its
successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance
of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agree-
able to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be de-
livered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or
by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver
all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient
to effectuate any such settlement, adjustment or collection without liability for the mortgagors, as may be necessary or proper or convenient.
Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then
at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is
agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid
balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and
Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take
possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor after such
possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the fol-
lowing terms and conditions:

Mortgagee, its successor and assigns, will give not less than twenty (20) days' notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest bidder therefor, at a time and the place designated in said notice; provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY THEREOF, witness the hand(s) and seal(s) of said Mortgagor(s).

WITNESS *Paul Shack D. Eldridge* (SEAL) *Walter Thomas Horton S. Thomas* (SEAL)
WITNESS *Paul Shack D. Eldridge* (SEAL) *Walter Thomas Horton S. Thomas* (SEAL)
WITNESS *Paul Shack D. Eldridge* (SEAL) *Walter Thomas Horton S. Thomas* (SEAL)

STATE OF MARYLAND CITY OF *Allegany* COUNTY OF *Allegany*, TO WIT:

I HEREBY CERTIFY that on this *20* day of *January*, 19*57*, before me,

the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City of *Allegany* and for the County of *Allegany* aforesaid, personally appeared

Walter Thomas Horton S. Thomas the Mortgagor(s) named

in the foregoing Chattel Mortgage and acknowledged said Mortgage to be *his* act. And at the same time, before

me also personally appeared *Paul Shack D. Eldridge*

Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal. *Paul Shack D. Eldridge*
Notary Public

Chattel Mortgage

Walter Horton S. Thomas

NORTH AMERICAN ACCEPTANCE CORPORATION of Maryland

Received in the office of the

FILED FOR RECORD of *JAN 9 - 1957* by this

at *8:30* A.M. on *10th* day of *Jan* at *o'clock*

and same day Recorded in Liber *10* in the *10* month, filed and indexed in Book of *10*

Chattel Mortgages of said C. by No. *10* of the *10* County, Maryland, and recorded by *10*

Paul Shack D. Eldridge
10
10
10
10

Chattel Mortgage

THIS CHATTEL MORTGAGE, Made this 4 day of January 1952
 by Thompson, James B. and Mailla
 of the City of Proothay, Allegany
 State of Maryland, hereinafter called "Mortgagor," to

NORTH AMERICAN ACCEPTANCE CORPORATION OF MARYLAND
 61 N. Centre Street, Cumberland, Md., hereinafter called the "Mortgagee"

Witnesseth: That for and in consideration of the sum of Five hundred ninety-four
 (\$ 594.00), the actual amount lent by Mortgagee to Mortgagor, receipt whereof is hereby acknowledged, and which amount
 Mortgagor hereby covenants to repay unto Mortgagee as hereinafter set forth, Mortgagor doth hereby bargain and sell unto Mortgagee
 the following described personal property:

The chattels, including household furniture, now located at No. 3 Taylor St. Street
 in said City of Proothay, Allegany, in said State of Maryland, that is to say:

- | | | | |
|----------------|--------------------|----------------|----------------|
| 2 chairs | 1 buffet | 3 rugs | 1 washer |
| 1avenport | 6 chairs | 1 refrigerator | 1 refrigerator |
| 1 iron lamp | 1 dining table | 1 table | |
| 1 table lamp | 1 sewing table | 4 chairs | |
| 1 rug | 1 bed room suite | 1 cabinet | |
| 1 coffee table | 1 chest of drawers | 1 range | |
| 1 end table | 1 dresser | 1 radio | |

and, in addition thereto, all other goods and chattels of like nature and all other furniture, fixtures, carpets, rugs, clocks, fittings, linens, china, crockery, cutlery, utensils, silverware, musical instruments and household goods hereafter acquired by the Mortgagor and kept or used in or about the premises or commingled with or substituted for any chattels herein mentioned.

The following described motor vehicle with all attachments and equipment, now located in Maryland, that is to say:

MAKE	MODEL	YEAR	ENGINE No.	SERIAL No.	OTHER IDENTIFICATION
------	-------	------	------------	------------	----------------------

TO HAVE AND TO HOLD the same unto Mortgagee, its successors and assigns, forever.

PROVIDED, HOWEVER, that if Mortgagor shall pay or cause to be paid to Mortgagee, its successors and assigns, at its regular place of business the aforesaid sum of Five hundred ninety-four Dollars,

(\$ 594.00) according to the terms of and as evidenced by a certain promissory note of even date herewith payable in 18 successive monthly instalments as follows: 18 instalments of \$ 33.00

each, instalments of \$ each; instalments of \$ each, instalments of \$ each, instalments of \$ each, payable on the 10 of each month beginning on the 10 day of February, 1952

with interest after maturity at 6% per annum, then these presents shall be void. Included in the principal amount of this note and herewith agreed to and covenanted to be paid by the undersigned are interest, in advance at the rate of 6% per year on the original amount of the loan, amounting to \$ 53.46 and service charges, in advance, in the amount of \$ 21.00

In event of default in the payment of this contract or any instalment thereof, a delinquent charge will be made on the basis of 5c for each default continuing for five or more days in the payment of \$1.00 or a fraction thereof.

Mortgagor covenants that he or she exclusively owns and possesses said mortgaged personal property and that there is no lien, claim or encumbrance or conditional purchase title against the same; that he or she will not remove said motor vehicle from the state of Maryland or said other mortgaged personal property from the above described premises without consent in writing of Mortgagee, its successor and assigns, herein, and that said mortgaged personal property shall be subject to view and inspection by Mortgagee, its successor and assigns, at any time.

If this mortgage includes a motor vehicle, the mortgagors covenant that they will at their own cost and expense procure insurance of the property for the benefit of the mortgagee with an insurance company duly qualified to act in this state and in an amount agreeable to the mortgagee against loss or damage by fire, theft, collision and conversion. Said policies and certificates thereof shall be delivered to the mortgagee and the mortgagee may make any settlement or adjustment on any claim or claims for all loss received under, or by virtue of any insurance policies or otherwise and receive and collect the same and execute in the name of the mortgagors and deliver all such instruments and do all such acts as attorney in fact irrevocable for the mortgagors, as may be necessary or proper or convenient to effectuate any such settlement, adjustment or collection without liability for the alleged inadequacy of the settlement and adjustment. Should the mortgagors fail to procure such insurance or keep the same in full force and effect for the duration of this mortgage, then at the option of the mortgagee, its successors or assigns the entire amount then unpaid shall immediately become due and payable. It is agreed that loss, injury to or destruction of said property shall not release the mortgagors from making the payments provided for herein.

In the event default shall be made in the payment of said debt according to the terms of said note, then the entire remaining unpaid balance shall immediately become due and payable at the option of Mortgagee, its successor and assigns, without prior demand, and Mortgagee, its successor and assigns, shall be entitled to immediate possession of the mortgaged personal property and may at once take possession thereof whenever found, without any liability on the part of Mortgagee, its successor and assigns, to Mortgagor, after such possession under the terms hereof, Mortgagee, its successor and assigns, agrees to sell the mortgaged personal property upon the following terms and conditions:

Mortgagee, its successor and assigns, will give not less than twenty (20) days' notice in writing by registered mail to Mortgagor at his or her last known address, notifying him or her that Mortgagee, its successor and assigns, will cause the mortgaged personal property to be sold at public auction by a duly licensed auctioneer to the highest bidder therefor, at a time and the place designated in said notice, provided that if there be no law requiring the licensing of auctioneers in the place thus designated, Mortgagee, its successor and assigns, may substitute for the duly licensed auctioneer aforesaid, a person regularly engaged in conducting auction sales in such place; and provided further that such place shall be either in the City or County in which Mortgagor resides or in the City or County in which mortgagee, its successor and assigns, is licensed, whichever mortgagee, its successor and assigns, shall elect.

If this mortgage includes both a motor vehicle and other personal property, and if there shall occur a default as above described, said mortgagee at its option, may take any legal or other action it may deem necessary against such motor vehicle or against such other personal property, without in any way prejudicing its right to take any additional action at a later date to enforce its lien upon the part of the security against which action has not been taken.

The remedy herein provided shall be in addition to, and not in limitation of, any other right or remedy which Mortgagee, its successor and assigns, may have.

Wherever the context so requires or permits the singular shall be taken in the plural and the plural shall be taken in the singular. IN TESTIMONY WHEREOF, witness the hands(s) and seal(s) of said Mortgagor(s).

WITNESS M. L. Carter James B. Thompson (SEAL)
WITNESS D. Aldridge Marilla Thompson (SEAL)
WITNESS M. L. Carter D. Aldridge James B. & Marilla Thompson (SEAL)

STATE OF MARYLAND COUNTY OF Allegany, TO WIT:

I HEREBY CERTIFY that on this 9 day of January, 1932, before me, the subscriber, a NOTARY PUBLIC of the State of Maryland, in and for the City County aforesaid, personally appeared James B. Thompson the Mortgagor(s) named in the foregoing Chattel Mortgage and acknowledged said Mortgage to be his act. And at the same time, before me also personally appeared James B. Thompson Agent for the within named Mortgagee, and made oath in due form of law that the consideration set forth in the within mortgage is true and bona fide, as therein set forth, and he further made oath that he is the agent of the Mortgagee and duly authorized by said Mortgagee to make this affidavit.

WITNESS my hand and Notarial Seal.

James B. Thompson
Notary Public

Chattel Mortgage

Account No. 3297
Due Date _____

James B. Thompson
Marilla Thompson

NORTH AMERICAN ACCEPTANCE CORPORATION of Maryland

Received in the office of the _____ of _____

of _____ C. _____ by, this _____ day of _____

FILED FOR RECORD
JAN 9 - 1932 19 at _____ o'clock

in the _____ Book of _____ and same day Recorded in Liber _____ of said _____ by, No. _____

on page(s) of the _____ Land Records of _____ County, Maryland, and compared by _____

James B. Thompson
Marilla Thompson

Purchase money
**CHattel
MORTGAGE**

*FRANCIS J.
MOORE*

TO
THE FIRST NATIONAL BANK
CUMBERLAND, MD.

Filed for Record JAN 9 - 1952 19
at 8:30 o'clock A.M., and same day
recorded in Liber _____
Folio _____, one of the Mortgage
Records of Allegany County, Maryland,
and compared by
Paul E. Bookbark

LIBER 254 PAGE 565/1-25
8:30

Purchase money
This **Chattel Mortgage**, Made this 7th day of JANUARY
1951, by and between FRANCIS J. MOORE

of ALLEGANY County,

Maryland, part Y of the first part, hereinafter called the Mortgagor, and THE FIRST NATIONAL BANK of Cumberland, a national banking corporation duly incorporated under the laws of the United States of America, party of the second part, hereinafter called the Mortgagee.

WITNESSETH:

Whereas, the Mortgagor is justly indebted to the Mortgagee in the full sum of Fourteen hundred twenty and 16/100 Dollars (\$1420.16), which is payable with interest at the rate of _____ per annum in 18 monthly installments of seventy-eight & 90/100 Dollars (\$78.90) payable on the 7th day of each and every calendar month, said installments including principal and interest, as is evidenced by the promissory note of the Mortgagor payable to the order of the Mortgagee of even tenor and date herewith.

Now, Therefore in consideration of the premises and of the sum of One Dollar (\$1.00), the Mortgagor does hereby bargain, sell, transfer and assign unto the Mortgagee, its successors and assigns, the following described personal property located at Cumberland Allegany County, Maryland:

1951 Studebaker Commander
4-Door Sedan
Serial No. 8216294
Motor No. V122745

To have and to hold the said personal property unto the Mortgagee, its successors and assigns absolutely.

Provided, however, that if the said Mortgagor shall well and truly pay the aforesaid debt and interest as hereinbefore set forth, then this chattel mortgage shall be void.

The Mortgagor covenants and agrees with the Mortgagee in case default shall be made in the payment of said indebtedness, as herein set forth, or if the Mortgagor shall attempt to sell, dispose of or remove the said property above mortgaged, or any part thereof, from the premises aforesaid without the assent to such sale, disposition or removal expressed in writing by the Mortgagee, or in the event the Mortgagor shall default in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust and the Mortgagee, its successors and assigns, or its, his, her or their duly constituted attorney or agent, are hereby authorized at any time thereafter to enter upon the premises hereinbefore described and any other place or places where the said personal property may be or may be found and take and carry away the said property hereby mortgaged and to sell the same, and to transfer and convey the same to the purchaser or purchasers thereof, his, her, or their assigns, which sale shall be made in manner following, to wit: by giving at least ten days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale applied: first, to the payment of all expenses incident to such sale, including taxes and a commission of eight per cent (8%) to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage whether the same shall have then matured or not; and as to the balance, to pay the same over to the Mortgagor, his personal representatives or assigns; and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the Mortgagor, his personal representatives or assigns.

And it is further agreed that until default is made in any of the covenants or conditions of this mortgage, the Mortgagor may remain in possession of the mortgaged property.

The Mortgagor agrees to insure said property forthwith against loss by fire, collision, etc., and pending the existence of this mortgage to keep it insured in some company acceptable to the Mortgagee in the sum of full coverage Dollars (\$ _____), and to pay the premiums thereon and to cause the policy issued therefor to be endorsed as in case of loss to inure to the benefit of the Mortgagee to the extent of its lien or claim thereof, and to place such policy forthwith in the possession of the Mortgagee.

Above mentioned insurance does not include personal liability and property damage coverage.

Witness the hands and seals of the party _____ of the first part.

Attest as to all:

Robert E. Bernard, Jr.

Francis J. Moore, (SEAL)

_____, (SEAL)

_____, (SEAL)

_____, (SEAL)

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 7th day of January
1952, before me, the subscriber, a Notary Public of the State of Maryland, in and for the County
aforesaid, personally appeared

Francis J. Moore

the within named Mortgagor, and acknowledged the foregoing chattel mortgage to be his
act and deed, and at the same time before me also appeared T. V. Fier
of The First National Bank of Cumberland, the within named Mortgagee, and made oath in due
form of law that the consideration set forth in the foregoing chattel mortgage is true and bona
fide as therein set forth; and the said T. V. Fier in like manner made
oath that he is the Agent of said Mortgagee and duly authorized to make
this affidavit.

WITNESS my hand and Notarial Seal.

A. A. Helmick
Notary Public

My Commission expires May 4, 1953

This Mortgage, Made this 8TH day of JANUARY in the year Nineteen Hundred and Fifty-~~000~~^{TWO} by and between

Daniel Y. Browne and Teresa K. Browne, his wife,

of Allegany County, in the State of Maryland

parties of the first part, hereinafter called mortgagors, and First Federal Savings and Loan Association of Cumberland, a body corporate, incorporated under the laws of the United States of America, of Allegany County, Maryland, party of the second part, hereinafter called mortgagee.

WITNESSETH:

Whereas, the said mortgagee has this day loaned to the said mortgagors, the sum of Ninety-seven Hundred & 00/100 Dollars,

which said sum the mortgagors agree to repay in installments with interest thereon from the date hereof, at the rate of 5 per cent. per annum, in the manner following:

By the payment of Ninety-seven & 00/100 Dollars, on or before the first day of each and every month from the date hereof, until the whole of said principal sum and interest shall be paid, which interest shall be computed by the calendar month, and the said installment payment may be applied by the mortgagee in the following order: (1) to the payment of interest; (2) to the payment of all taxes, water rent, assessments or public charges of every nature and description, ground rent, fire and tornado insurance premiums and other charges affecting the hereinafter described premises, and (3) towards the payment of the aforesaid principal sum. The due execution of this mortgage having been a condition precedent to the granting of said advance.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said mortgagors do give, grant bargain and sell, convey, release and confirm unto the said mortgagee, its successors or assigns, in fee simple, all the following described property, to-wit:

All that lot or parcel of ground situated at the intersection of Williams Street with the West side of Fort Hill Avenue, in the City of Cumberland, Allegany County, State of Maryland, and more particularly described as follows, to wit:

BEGINNING for the same at the point of intersection of the West plane of the brick store building situated on this property and the North side of Williams Street, said point being also the beginning of the parcel of ground conveyed by John G. Lynn and William H. Cole, Executors of Daniel Y. Browne and Jacob H. Browne by deed dated February 21, 1927, and recorded in Liber No. 154, folio 628, one of the Land Records of Allegany County, said beginning also stands South 80 degrees 30 minutes West 28 feet from the intersection of the Northerly side of Williams Street with the Westerly side of Fort Hill Avenue, and continuing then with the Northerly side of Williams Street and the first line and part of the second line of the said Browne parcel of ground (Vernier Readings reduced to Magnetic Bearings as of the original deed and with Horizontal Measurements) South 80 degrees 30 minutes West 43.73 feet to an angle in said Williams Street and still with the said Williams Street North 21 degrees 43 minutes West 110.3 feet to a point in line with an iron stake inside the wall, then leaving Williams Street and cutting

across the whole property North 74 degrees 30 minutes East 82.2 feet to a solid iron stake intersecting the 4th line of the said Browne parcel of ground, said iron stake also stands on the West side of Fort Hill Avenue, then with the remainder of the said 4th line and the West side of Fort Hill Avenue South 16 degrees 20 minutes East 41.9 feet to a solid iron stake that stands at the end of the first line of the parcel of ground conveyed by F. Stewart Deekens (widower) to Daniel Y. Browne and Jacob H. Browne by deed dated March 27, 1925, and recorded in Liber 150, folio 137, one of the Land Records of Allegany County, then reversing the said first line and still with the West side of Fort Hill Avenue, South 16 degrees 20 minutes East 75 feet to a chiseled mark on the North side of Williams Street, then reversing the fourth and last line of the last mentioned parcel of ground, and with the North side of Williams Street, South 80 degrees 30 minutes West 28 feet to the beginning.

It being the same property conveyed by Harry I. Stegmaier, Trustee, to Daniel Y. Browne and Teresa K. Browne, his wife, by deed dated February 8, 1949, and which is recorded among the Land Records of Allegany County, Maryland, in Liber No. 224, folio 266.

It is agreed that the Mortgagee may at its option advance sums of money at anytime for the payment of premiums on any Life Insurance policy assigned to the Mortgagee or wherein the Mortgagee is the Beneficiary and which is held by the Mortgagee as additional collateral for this indebtedness, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The Mortgagor's covenant to maintain all buildings, structures and improvements now or at any time on said premises, and every part thereof, in good repair and condition, so that the same shall be satisfactory to and approved by Fire Insurance Companies as a fire risk, and from time to time make or cause to be made all needful and proper replacements, repairs, renewals, and improvements, so that the efficiency of said property shall be maintained.

It is agreed that the Mortgagee may at its option advance sums of money at any time for the repair and improvement of buildings on the mortgaged premises, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The said mortgagor's hereby warrant generally to, and covenant with, the said mortgagee that the above described property is improved as herein stated and that a perfect fee simple title is conveyed herein free of all liens and encumbrances, except for this mortgage, and do covenant that they will execute such further assurances as may be requisite.

Together with the buildings and improvements thereon, and the rights, roads, ways, water, privileges and appurtenances thereto belonging or in anywise appertaining.

To have and to hold the above described land and premises unto the said mortgagee, its successors and assigns, forever, provided that if the said mortgagor's their heirs, executors, administrators or assigns, do and shall pay to the said mortgagee, its successors or assigns, the aforesaid indebtedness together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said mortgagors may hold and possess the aforesaid property upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said mortgagors hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said mortgagee, its successors or assigns,

or George W. Legge, its duly constituted attorney or agent are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first, to the payment of all expenses incident to such sale including taxes, and a commission of eight per cent, to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have then matured or not; and as to the balance, to pay it over to the said mortgagors, their heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagors, their representatives, heirs or assigns.

And the said mortgagors, further covenant to insure forthwith, and pending the existence of the mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or assigns, the improvements on the hereby mortgaged land to the amount of at least Ninety-seven Hundred & 00/100 Dollars and to cause the policy or policies issued therefore to be so framed or endorsed, as in case of fire, to inure to the benefit of the mortgagee, its successors or assigns, to the extent of its lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

And the said mortgagors, as additional security for the payment of the indebtedness hereby secured, do hereby set over, transfer and assign to the mortgagee, its successors and assigns, all rents, issues and profits accruing or falling due from said premises after default under the terms of this mortgage, and the mortgagee is hereby authorized, in the event of such default, to take charge of said property and collect all rents and issues therefrom pending such proceedings as may be necessary to protect the mortgage under the terms and conditions herein set forth.

In consideration of the premises the mortgagors, for themselves and their heirs, personal representatives, do hereby covenant with the mortgagee as follows: (1) to deliver to the mortgagee on or before March 15th of each year tax receipts evidencing the payment of all lawfully imposed taxes for the preceding calendar year; to deliver to the mortgagee receipts evidencing the payment of all liens for public improvements within ninety days after the same shall become due and payable and to pay and discharge within ninety days after due date all governmental levies that may be made on the mortgaged property, on this mortgage or note, or in any other way from the indebtedness secured by this mortgage; (2) to permit, commit or suffer no waste, impairment or deterioration of said property, or any part thereof, and upon the failure of the mortgagors to keep the buildings on said property in good condition of repair, the mortgagee may demand the immediate repair of said buildings or an increase in the amount of security, or the immediate repayment of the debt hereby secured and the failure of the mortgagors to comply with said demand of the mortgagee for a period of thirty days shall constitute a breach of this mortgage, and at the option of the mortgagee, immediately mature the entire principal and interest hereby secured, and the mortgagee may, without notice, institute proceedings to foreclose this mortgage, and apply for the appointment of a receiver, as hereinafter provided; (3) and the holder of this mortgage in any action to foreclose it, shall be entitled (without regard to the adequacy of any security for the debt) to the appointment of a receiver to collect the rents and profits of said premises and account therefor as the Court may direct; (4) that should the title to the herein mortgaged property be acquired by any person, persons, partnership or corporation, other than the mortgagors, by voluntary or involuntary grant or assignment, or in any other manner, without the mortgagee's written consent, or should the same be encumbered by the mortgagors, their heirs, personal representatives and assigns, without the mortgagee's written consent, then the whole of said principal sum shall immediately become due and owing as herein provided; (5) that the whole of said mortgage debt intended hereby to be secured shall become due and demandable after default in the payment of any monthly installments, as herein provided, shall have continued for thirty days or after default in the performance of any of the foregoing covenants or conditions for thirty consecutive days.

Witness, the hands and seals of the said mortgagors.

Attest:

[Handwritten signature]

[Handwritten signature] (SEAL)
Daniel Y. Browne

[Handwritten signature] (SEAL)
Teresa K. Browne

(SEAL)

(SEAL)

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 8TH day of JANUARY
in the year nineteen Hundred and Fifty TWO, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared

Daniel Y. Browne and Teresa K. Browne, his wife,

the said mortgagor^s, herein and they acknowledged the foregoing mortgage to be their act
and deed; and at the same time before me also personally appeared George W. Legge
Attorney and agent for the within named mortgagee and made oath in due form of law, that the
consideration in said mortgage is true and bona fide as therein set forth, and did further make oath
in due form of law that he had the proper authority to make this affidavit as agent for the said
mortgagee.

WITNESS my hand and Notarial Seal the day and year aforesaid.
Donald L. Hanna
Notary Public

MORTGAGE

DANIEL Y. BROWNE AND TERESA

K. BROWNE, HIS WIFE

TO

FIRST FEDERAL SAVINGS
AND
LOAN ASSOCIATION
OF
CUMBERLAND

Filed for Record, JAN 9 - 1952
at 1:30 o'clock P. M., and same day

recorded in Liber _____ No. _____

Folio _____ one of the Mortgage
Records of Allegany County, Maryland.

George W. Legge
Clerk

Mr. Clerk, Please Mail To

GEORGE W. LEGGE, ATTY.
LIBERTY TRUST BUILDING
CUMBERLAND, MARYLAND

4.50
10.45
14.95
1.70

LIBER 251 572
PURCHASE MONEY

This Mortgage, Made this 8TH day of JANUARY in the

year Nineteen Hundred and Fifty-two by and between

Edward Earl Eyler, Sr. and Olive Virginia Eyler, his wife,

of Allegany County, in the State of Maryland

parties of the first part, hereinafter called mortgagors, and First Federal Savings and Loan Association of Cumberland, a body corporate, incorporated under the laws of the United States of America, of Allegany County, Maryland, party of the second part, hereinafter called mortgagee.

WITNESSETH:

~~Whereas~~, the said mortgagee has this day loaned to the said mortgagors, the sum of Forty-five Hundred & 00/100 Dollars,

which said sum the mortgagors agree to repay in installments with interest thereon from the date hereof, at the rate of 4 per cent. per annum, in the manner following:

By the payment of Thirty-three & 30/100 Dollars, on or before the first day of each and every month from the date hereof, until the whole of said principal sum and interest shall be paid, which interest shall be computed by the calendar month, and the said installment payment may be applied by the mortgagee in the following order: (1) to the payment of interest; (2) to the payment of all taxes, water rent, assessments or public charges of every nature and description, ground rent, fire and tornado insurance premiums and other charges affecting the hereinafter described premises, and (3) towards the payment of the aforesaid principal sum. The due execution of this mortgage having been a condition precedent to the granting of said advance.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said mortgagors do give, grant bargain and sell, convey, release and confirm unto the said mortgagee, its successors or assigns, in fee simple, all the following described property, to-wit:

All that lot or parcel of ground situated on the Easterly side of Holland Street in the City of Cumberland, Allegany County, Maryland, known and designated as Sub-division No. 3 of Lots Nos. 8 and 9 of Section C of the Cumberland Improvement Company's Northern Addition to Cumberland, and particularly described as follows, to-wit:

BEGINNING at a point on the Easterly side of Holland Street at the end of Sub-division No. 2, and running then with the Easterly side of said Holland Street, South $21\frac{1}{2}$ degrees West 28 feet; then South $68-3/4$ degrees East 100 feet; then North $21\frac{1}{2}$ degrees East 28 feet to the end of the second line of Sub-division No. 2, and with it reversed North $68-3.4$ degrees West 100 feet to the beginning.

It being the same property conveyed unto the parties of the first part by deed of Millicent E. Stein, of even date which is intended to be recorded among the Land Records of Allegany County, Maryland, just prior to the recording of these presents.

The private alley referred to in the deed from Lottie N. Willis and Walter L. Willis, her husband, to Godfrey C. Kotschenreuther and Annie Kotschenreuther, his wife, has been closed and said lot is actually 100 feet deep.

THIS MORTGAGE SECURES A PART OF THE PURCHASE PRICE OF THE ABOVE DESCRIBED PROPERTY AND IS A PURCHASE MONEY MORTGAGE.

It is agreed that the Mortgagee may at its option advance sums of money at anytime for the payment of premiums on any Life Insurance policy assigned to the Mortgagee or wherein the Mortgagee is the Beneficiary and which is held by the Mortgagee as additional collateral for this indebtedness, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The Mortgagor's covenant to maintain all buildings, structures and improvements now or at any time on said premises, and every part thereof, in good repair and condition, so that the same shall be satisfactory to and approved by Fire Insurance Companies as a fire risk, and from time to time make or cause to be made all needful and proper replacements, repairs, renewals and improvements, so that the efficiency of said property shall be maintained.

It is agreed that the Mortgagee may at its option advance sums of money at any time for the repair and improvement of buildings on the mortgaged premises, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The said mortgagor's hereby warrant generally to, and covenant with, the said mortgagee that the above described property is improved as herein stated and that a perfect fee simple title is conveyed herein free of all liens and encumbrances, except for this mortgage, and do covenant that they will execute such further assurances as may be requisite.

Together with the buildings and improvements thereon, and the rights, roads, ways, water, privileges and appurtenances thereunto belonging or in anywise appertaining.

To have and to hold the above described land and premises unto the said mortgagee, its successors and assigns, forever, provided that if the said mortgagor's their heirs, executors, administrators or assigns, do and shall pay to the said mortgagee, its successors or assigns, the aforesaid indebtedness together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said mortgagors may hold and possess the aforesaid property upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said mortgagors hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said mortgagee, its successors or assigns,

or George W. Legge, its duly constituted attorney or agent are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first, to the payment of all expenses incident to such sale including taxes, and a commission of eight per cent, to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have then matured or not; and as to the balance, to pay it over to the said mortgagors, their heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagors, their representatives, heirs or assigns.

And the said mortgagors, further covenant to insure forthwith, and pending the existence of the mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or assigns, the improvements on the hereby mortgaged land to the amount of at least Forty-five Hundred & 00/100 Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire, to insure to the benefit of the mortgagee, its successors or assigns, to the extent of its lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

And the said mortgagors, as additional security for the payment of the indebtedness hereby secured, do hereby set over, transfer and assign to the mortgagee, its successors and assigns, all rents, issues and profits accruing or falling due from said premises after default under the terms of this mortgage, and the mortgagee is hereby authorized, in the event of such default, to take charge of said property and collect all rents and issues therefrom pending such proceedings as may be necessary to protect the mortgage under the terms and conditions herein set forth.

In consideration of the premises the mortgagors, for themselves and their heirs, personal representatives, do hereby covenant with the mortgagee as follows: (1) to deliver to the mortgagee on or before March 15th of each year tax receipts evidencing the payment of all lawfully imposed taxes for the preceding calendar year; to deliver to the mortgagee receipts evidencing the payment of all liens for public improvements within ninety days after the same shall become due and payable and to pay and discharge within ninety days after due date all governmental levies that may be made on the mortgaged property, on this mortgage or note, or in any other way from the indebtedness secured by this mortgage; (2) to permit, commit or suffer no waste, impairment or deterioration of said property, or any part thereof, and upon the failure of the mortgagors to keep the buildings on said property in good condition of repair, the mortgagee may demand the immediate repair of said buildings or an increase in the amount of security, or the immediate repayment of the debt hereby secured and the failure of the mortgagors to comply with said demand of the mortgagee for a period of thirty days shall constitute a breach of this mortgage, and at the option of the mortgagee, immediately mature the entire principal and interest hereby secured, and the mortgagee may, without notice, institute proceedings to foreclose this mortgage, and apply for the appointment of a receiver, as hereinafter provided; (3) and the holder of this mortgage in any action to foreclose it, shall be entitled (without regard to the adequacy of any security for the debt) to the appointment of a receiver to collect the rents and profits of said premises and account therefor as the Court may direct; (4) that should the title to the herein mortgaged property be acquired by any person, persons, partnership or corporation, other than the mortgagors, by voluntary or involuntary grant or assignment, or in any other manner, without the mortgagee's written consent, or should the same be encumbered by the mortgagors, their heirs, personal representatives and assigns, without the mortgagee's written consent, then the whole of said principal sum shall immediately become due and owing as herein provided; (5) that the whole of said mortgage debt intended hereby to be secured shall become due and demandable after default in the payment of any monthly installments, as herein provided, shall have continued for thirty days or after default in the performance of any of the foregoing covenants or conditions for thirty consecutive days.

Witness, the hands and seals of the said mortgagors.

Attest:

Edward Earl Eyles Sr. (SEAL)
Edward Earl Eyles, Sr.
Olive Virginia Eyles (SEAL)
Olive Virginia Eyles

(SEAL)

(SEAL)

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 8TH day of JANUARY
in the year nineteen Hundred and Fifty-two _____, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared

Edward Earl Eyer, Sr. and Olive Virginia Eyer, his wife,
the said mortgagors, herein and they acknowledged the foregoing mortgage to be their act
and deed; and at the same time before me also personally appeared George W. Legge
Attorney and agent for the within named mortgagee and made oath in due form of law, that the
consideration in said mortgage is true and bona fide as therein set forth, and did further make oath
in due form of law that he had the proper authority to make this affidavit as agent for the said
mortgagee.

WITNESS my hand and Notarial Seal the day and year aforesaid.

Edward L. H. [unclear]
Notary Public

MORTGAGE

EDWARD EARL EYER, SR. AND
OLIVE VIRGINIA EYER, HIS
WIFE
TO
FIRST FEDERAL SAVINGS
AND
LOAN ASSOCIATION
OF
CUMBERLAND

Filed for Record JAN 9 - 1952 195
at 2:00 o'clock P. M., and same day
recorded in Liber _____ No. _____

Folio _____ one of the Mortgage
Records of Allegany County, Maryland,

and compared by
George W. Legge
Mr. Clerk, Please Mail To

GEORGE W. LEGGE, ATTY.
LIBERTY TRUST BUILDING
CUMBERLAND, MARYLAND

425-
5100

PURCHASE MONEY,

This Mortgage, Made this 7TH day of JANUARY in the year Nineteen Hundred and Fifty -two by and between Harry H. Price and Lucille E. Price, his wife,

of Allegheny County, in the State of Maryland

parties of the first part, hereinafter called mortgagor s , and First Federal Savings and Loan Association of Cumberland, a body corporate, incorporated under the laws of the United States of America, of Allegheny County, Maryland, party of the second part, hereinafter called mortgagee.

WITNESSETH:

Whereas, the said mortgagee has this day loaned to the said mortgagor s , the sum of Thirty-four Hundred & 00/100-----Dollars.

which said sum the mortgagor s agree to repay in installments with interest thereon from the date hereof, at the rate of 5 per cent. per annum, in the manner following:

By the payment of Thirty-four & 00/100-----Dollars, on or before the first day of each and every month from the date hereof, until the whole of said principal sum and interest shall be paid, which interest shall be computed by the calendar month, and the said installment payment may be applied by the mortgagee in the following order: (1) to the payment of interest; (2) to the payment of all taxes, water rent, assessments or public charges of every nature and description, ground rent, fire and tornado insurance premiums and other charges affecting the hereinafter described premises, and (3) towards the payment of the aforesaid principal sum. The due execution of this mortgage having been a condition precedent to the granting of said advance.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said mortgagor s do give, grant bargain and sell, convey, release and confirm unto the said mortgagee, its successors or assigns, in fee simple, all the following described property, to-wit:

All those lots, pieces or parcels of ground lying and being on the Northerly side of the National Turn Pike near Narrows Park, Allegheny County, Maryland, known and designated as Lot No. 3 of the Sub-division of the property of Charles J. McKenzie as filed in No. 10,517 Equity, in the Circuit Court for Allegheny County, Maryland, and also a lot adjoining thereto upon the West, which said parcels are more particularly described as a whole as follows, to wit:

BEGINNING for the same at a stake on the Northerly side of the National Turn Pike at the end of the first line of Lot No. 1 as designated on a plat filed and numbered 10,517 Equity in the Circuit Court for Allegheny County, Maryland, said stake being distant 90 feet measured in a Westerly direction along the Northerly side of National Turn Pike from the Westerly side of the Mt. Savage Road, and running then with the Northerly side of the said National Turn Pike South 56 degrees 43 minutes West 90.8 feet, then leaving said Turn Pike North 41 degrees West 161.5 feet to the Southerly line of condemnation of the Eckhart Branch of the Cumberland and Pennsylvania Railroad, then with said right-of-way line North 68 degrees East 9.5 feet, and North 69½ degrees East 61.5 feet and North 68 degrees 51 minutes East 32 feet to the end of the second line of Lot No. 2 as designated on said plat, then with the third line thereof and the second line reversed of said

Lot No. 1 South 31 degrees 50 minutes East 140.25 feet to the place of beginning.

Being the same property which was conveyed unto the parties of the first part by deed of Christie Roberts et ux, dated July 11, 1947, recorded in Liber No. 216, folio 97, one of the Land Records of Allegany County, Maryland, and being the same property which was conveyed unto the parties of the first part by deed of Helen Combs, dated December 20, 1951, which is intended to be recorded among the Land Records of Allegany County, Maryland, simultaneously with the recording of these presents.

This is a purchase money mortgage.

It is agreed that the Mortgagee may at its option advance sums of money at anytime for the payment of premiums on any Life Insurance policy assigned to the Mortgagee or wherein the Mortgagee is the Beneficiary and which is held by the Mortgagee as additional collateral for this indebtedness, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The Mortgagor^s covenant to maintain all buildings, structures and improvements now or at any time on said premises, and every part thereof, in good repair and condition, so that the same shall be satisfactory to and approved by Fire Insurance Companies as a fire risk, and from time to time make or cause to be made all needful and proper replacements, repairs, renewals, and improvements, so that the efficiency of said property shall be maintained.

It is agreed that the Mortgagee may at its option advance sums of money at any time for the repair and improvement of buildings on the mortgaged premises, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The said mortgagor^s hereby warrant generally to, and covenant with, the said mortgagee that the above described property is improved as herein stated and that a perfect fee simple title is conveyed herein free of all liens and encumbrances, except for this mortgage, and do covenant that they will execute such further assurances as may be requisite.

Together with the buildings and improvements thereon, and the rights, roads, ways, water, privileges and appurtenances thereunto belonging or in anywise appertaining.

To have and to hold the above described land and premises unto the said mortgagee, its successors and assigns, forever, provided that if the said mortgagor^s their heirs, executors, administrators or assigns, do and shall pay to the said mortgagee, its successors or assigns, the aforesaid indebtedness together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said mortgagor s may hold and possess the aforesaid property upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said mortgagor s hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said mortgagee, its successors or assigns,

or George W. Legge, its duly constituted attorney or agent are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first, to the payment of all expenses incident to such sale including taxes, and a commission of eight per cent. to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have then matured or not; and as to the balance, to pay it over to the said mortgagor s, their heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagor s, their representatives, heirs or assigns.

And the said mortgagor s, further covenant to insure forthwith, and pending the existence of the mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or assigns, the improvements on the hereby mortgaged land to the amount of at least Thirty-four Hundred & 00/100 Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire, to inure to the benefit of the mortgagee, its successors or assigns, to the extent of its lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

And the said mortgagor s, as additional security for the payment of the indebtedness hereby secured, do hereby set over, transfer and assign to the mortgagee, its successors and assigns, all rents, issues and profits accruing or falling due from said premises after default under the terms of this mortgage, and the mortgagee is hereby authorized, in the event of such default, to take charge of said property and collect all rents and issues therefrom pending such proceedings as may be necessary to protect the mortgage under the terms and conditions herein set forth.

In consideration of the premises the mortgagor s, for themselves and their heirs, personal representatives, do hereby covenant with the mortgagee as follows: (1) to deliver to the mortgagee on or before March 15th of each year tax receipts evidencing the payment of all lawfully imposed taxes for the preceding calendar year; to deliver to the mortgagee receipts evidencing the payment of all liens for public improvements within ninety days after the same shall become due and payable and to pay and discharge within ninety days after due date all governmental levies that may be made on the mortgaged property, on this mortgage or note, or in any other way from the indebtedness secured by this mortgage; (2) to permit, commit or suffer no waste, impairment or deterioration of said property, or any part thereof, and upon the failure of the mortgagor s to keep the buildings on said property in good condition of repair, the mortgagee may demand the immediate repair of said buildings or an increase in the amount of security, or the immediate repayment of the debt hereby secured and the failure of the mortgagor s to comply with said demand of the mortgagee for a period of thirty days shall constitute a breach of this mortgage, and at the option of the mortgagee, immediately mature the entire principal and interest hereby secured, and the mortgagee may, without notice, institute proceedings to foreclose this mortgage, and apply for the appointment of a receiver, as hereinafter provided; (3) and the holder of this mortgage in any action to foreclose it, shall be entitled (without regard to the adequacy of any security for the debt) to the appointment of a receiver to collect the rents and profits of said premises and account therefor as the Court may direct; (4) that should the title to the herein mortgaged property be acquired by any person, persons, partnership or corporation, other than the mortgagor s, by voluntary or involuntary grant or assignment, or in any other manner, without the mortgagee's written consent, or should the same be encumbered by the mortgagor s, their heirs, personal representatives and assigns, without the mortgagee's written consent, then the whole of said principal sum shall immediately become due and owing as herein provided; (5) that the whole of said mortgage debt intended hereby to be secured shall become due and demandable after default in the payment of any monthly installments, as herein provided, shall have continued for thirty days or after default in the performance of any of the foregoing covenants or conditions for thirty consecutive days.

Witness, the hands and seals of the said mortgagors.

Attest:

[Handwritten signature]

Harry H. Price (SEAL)
Harry H. Price

Lucille C. Price (SEAL)
Lucille E. Price

(SEAL)

(SEAL)

2011

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 7TH day of JANUARY
in the year nineteen Hundred and Fifty -two, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared

Harry H. Price and Lucille E. Price, his wife,

the said mortgagors, herein and they acknowledged the foregoing mortgage to be their act
and deed; and at the same time before me also personally appeared George W. Legge,
Attorney and agent for the within named mortgagee and made oath in due form of law, that the
consideration in said mortgage is true and bona fide as therein set forth, and did further make oath
in due form of law that he had the proper authority to make this affidavit as agent for the said
mortgagee.

WITNESS my hand and Notarial Seal the day and year aforesaid.

Donald L. Hamer
Notary Public

MORTGAGE

HARRY H. PRICE AND LUCILLE

E. PRICE, HIS WIFE

TO

FIRST FEDERAL SAVINGS
AND
LOAN ASSOCIATION
OF
CUMBERLAND

Filed for Record JAN 9 - 1952 195
at 2:00 o'clock P. M., and same day
recorded in Liber No. _____

Folio _____ one of the Mortgage
Records of Allegany County, Maryland,
and compared by

Joseph C. Bork
Mr. Clerk, Please Mail To

GEORGE W. LEGGE, ATTY.
LIBERTY TRUST BUILDING
CUMBERLAND, MARYLAND

425
2100

LIBER 254 PART 580
PURCHASE MONEY

This Mortgage. Made this 7TH day of JANUARY in the
December
year Nineteen Hundred and Fifty ~~two~~ ^{TWO} by and between

Homer V. Martz and Esther A. Martz, his wife,

of Allegany County, in the State of Maryland

part ies of the first part, hereinafter called mortgagors, and First Federal Savings and Loan Association of Cumberland, a body corporate, incorporated under the laws of the United States of America, of Allegany County, Maryland, party of the second part, hereinafter called mortgagee.

WITNESSETH:

Whereas, the said mortgagee has this day loaned to the said mortgagors, the sum of Eighty-six Hundred Twenty-five & 00/100-----Dollars,

which said sum the mortgagors agree to repay in installments with interest thereon from the date hereof, at the rate of 4 per cent. per annum, in the manner following:

By the payment of Sixty-three & 83/100----- Dollars, on or before the first day of each and every month from the date hereof, until the whole of said principal sum and interest shall be paid, which interest shall be computed by the calendar month, and the said installment payment may be applied by the mortgagee in the following order: (1) to the payment of interest; (2) to the payment of all taxes, water rent, assessments or public charges of every nature and description, ground rent, fire and tornado insurance premiums and other charges affecting the hereinafter described premises, and (3) towards the payment of the aforesaid principal sum. The due execution of this mortgage having been a condition precedent to the granting of said advance.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said mortgagors do give, grant bargain and sell, convey, release and confirm unto the said mortgagee, its successors or assigns, in fee simple, all the following described property, to-wit:

All that unnumbered lot or parcel of ground situated on the Northwest side of Oakland Drive Extended in John H. Johnson's First Addition to the City of Cumberland, Maryland, situated in Election District No. 21 of Allegany County, Maryland, and more particularly described as follows, to-wit:

BEGINNING for the same at a locust stake standing North 43 degrees 44 minutes East 137.7 feet from the point of intersection of the Northeast side of Taylor Street in said Addition with the said Northwest side of Oakland Drive, and running then with the said Northwest side of Oakland Drive (Magnetic Bearings as of December, 1948, and with Horizontal Measurements) North 43 degrees 44 minutes East 233.2 feet to an iron stake; then leaving the said Northwest side of Oakland Drive and running parallel with Hughes Street of said Addition, North 41 degrees 3 minutes West 270.45 feet to an iron stake; then South 40 degrees 22 minutes West 234.7 feet to a stake standing in the center of a small run, said stake also stands at the most Easterly corner of the Phillips property (whole Lot No. 42 in the aforesaid Addition); then with the center of the said run, South 41 degrees 2 minutes East 256.8 feet to the beginning; containing 1.4 of an acre, more or less.

Being the same property which was conveyed unto the parties of the first part by deed of John H. Johnson and Ada B. Johnson, his wife, dated October 8, 1951, which is intended to be recorded among the Land Records of Allegany County, Maryland, just prior to the recording of these presents.

It is agreed that the Mortgagee may at its option advance sums of money at anytime for the payment of premiums on any Life Insurance policy assigned to the Mortgagee or wherein the Mortgagee is the Beneficiary and which is held by the Mortgagee as additional collateral for this indebtedness, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The Mortgagors covenant to maintain all buildings, structures and improvements now or at any time on said premises, and every part thereof, in good repair and condition, so that the same shall be satisfactory to and approved by Fire Insurance Companies as a fire risk, and from time to time make or cause to be made all needful and proper replacements, repairs, renewals, and improvements, so that the efficiency of said property shall be maintained.

It is agreed that the Mortgagee may at its option advance sums of money at any time for the repair and improvement of buildings on the mortgaged premises, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The said mortgagors hereby warrant, generally to, and covenant with, the said mortgagee that the above described property is improved as herein stated and that a perfect fee simple title is conveyed herein free of all liens and encumbrances, except for this mortgage, and do covenant that they will execute such further assurances as may be requisite.

Together with the buildings and improvements thereon, and the rights, roads, ways, water, privileges and appurtenances thereunto belonging or in anywise appertaining.

To have and to hold the above described land and premises unto the said mortgagee, its successors and assigns, forever, provided that if the said mortgagors, their heirs, executors, administrators or assigns, do and shall pay to the said mortgagee, its successors or assigns, the aforesaid indebtedness together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said mortgagors may hold and possess the aforesaid property upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said mortgagors hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said mortgagee, its successors or assigns,

or George W. Legge, its duly constituted attorney or agent are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first, to the payment of all expenses incident to such sale including taxes, and a commission of eight per cent. to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have then matured or not; and as to the balance, to pay it over to the said mortgagors, their heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagors, their representatives, heirs or assigns.

And the said mortgagors further covenant to insure forthwith, and pending the existence of the mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or assigns, the improvements on the hereby mortgaged land to the amount of at least Eighty-six Hundred Twenty-five & 00/100 Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire, to inure to the benefit of the mortgagee, its successors or assigns, to the extent of its lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

And the said mortgagors, as additional security for the payment of the indebtedness hereby secured, do hereby set over, transfer and assign to the mortgagee, its successors and assigns, all rents, issues and profits accruing or falling due from said premises after default under the terms of this mortgage, and the mortgagee is hereby authorized, in the event of such default, to take charge of said property and collect all rents and issues therefrom pending such proceedings as may be necessary to protect the mortgage under the terms and conditions herein set forth.

In consideration of the premises the mortgagors, for themselves and their heirs, personal representatives, do hereby covenant with the mortgagee as follows: (1) to deliver to the mortgagee on or before March 15th of each year tax receipts evidencing the payment of all lawfully imposed taxes for the preceding calendar year; to deliver to the mortgagee receipts evidencing the payment of all liens for public improvements within ninety days after the same shall become due and payable and to pay and discharge within ninety days after due date all governmental levies that may be made on the mortgaged property, on this mortgage or note, or in any other way from the indebtedness secured by this mortgage; (2) to permit, commit or suffer no waste, impairment or deterioration of said property, or any part thereof, and upon the failure of the mortgagors to keep the buildings on said property in good condition of repair, the mortgagee may demand the immediate repair of said buildings or an increase in the amount of security, or the immediate repayment of the debt hereby secured and the failure of the mortgagors to comply with said demand of the mortgagee for a period of thirty days shall constitute a breach of this mortgage, and at the option of the mortgagee, immediately mature the entire principal and interest hereby secured, and the mortgagee may, without notice, institute proceedings to foreclose this mortgage, and apply for the appointment of a receiver, as hereinafter provided; (3) and the holder of this mortgage in any action to foreclose it, shall be entitled (without regard to the adequacy of any security for the debt) to the appointment of a receiver to collect the rents and profits of said premises and account therefor as the Court may direct; (4) that should the title to the herein mortgaged property be acquired by any person, persons, partnership or corporation, other than the mortgagors, by voluntary or involuntary grant or assignment, or in any other manner, without the mortgagee's written consent, or should the same be encumbered by the mortgagors, their heirs, personal representatives and assigns, without the mortgagee's written consent, then the whole of said principal sum shall immediately become due and owing as herein provided; (5) that the whole of said mortgage debt intended hereby to be secured shall become due and demandable after default in the payment of any monthly installments, as herein provided, shall have continued for thirty days or after default in the performance of any of the foregoing covenants or conditions for thirty consecutive days.

Witness, the hands and seals of the said mortgagors.

Attest:

Handwritten signature of Homer V. Martz

Homer V. Martz (SEAL)
Homer V. Martz

Esther A. Martz (SEAL)
Esther A. Martz

(SEAL)

(SEAL)

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 7th day of JANUARY
~~December~~
in the year nineteen Hundred and Fifty ~~one~~^{two}, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared
Homer V. Martz and Esther A. Martz, his wife,

the said mortgagors, herein and ~~they~~ acknowledged the foregoing mortgage to be their act
and deed; and at the same time before me also personally appeared George W. Legge,
Attorney and agent for the within named mortgagee and made oath in due form of law, that the
consideration in said mortgage is true and bona fide as therein set forth, and did further make oath
in due form of law that he had the proper authority to make this affidavit as agent for the said
mortgagee.

WITNESS my hand and Notarial Seal the day and year aforesaid.

Gerald L. Harris
Notary Public

MORTGAGE

HOMER V. MARTZ AND ESTHER

A. MARTZ, HIS WIFE

TO

FIRST FEDERAL SAVINGS
AND
LOAN ASSOCIATION
OF
CUMBERLAND

Filed for Record JAN 9 - 1952, 195
at 2:00 o'clock P. M., and same day
recorded in Liber _____ No. _____
Folio _____ one of the Mortgage
Records of Allegany County, Maryland,
and prepared by *George W. Legge*
Mr. Clerk, Please Mail To

GEORGE W. LEGGE, ATTY.
LIBERTY TRUST BUILDING
CUMBERLAND, MARYLAND

425
2:00

PURCHASE MONEY

This Mortgage, Made this 9th day of January
in the year Nineteen Hundred and fifty-two, by and between

WILLIAM H. SEILER and MARY E. SEILER,
his wife,

of Allerany County, in the State of Maryland,
part ies of the first part, and CITIZENS NATIONAL BANK OF MEYERSDALE,
MEYERSDALE, PENNSYLVANIA, a national banking corporation,

of XXXXXXXXXXXXXXXXXXXXXXXXXXXX County, in the State of XXXXXXXXXXXXXXXXXXXX
part y of the second part, WITNESSETH:

Whereas, the parties of the first part are indebted unto the said party of the second part in the full and just sum of SIXTY EIGHT HUNDRED DOLLARS (\$6,800.00) with interest thereon at the rate of four per cent (4%) per annum computed monthly, said indebtedness to be amortized over a ten (10) year period by payment of at least \$50.00 per month on account of said principal and interest, the first of said payments to be made one month from the date of these presents and the remainder of said payments to be made on the same day of each and every month thereafter until the whole principal and interest are fully paid, and to secure the repayment of which said principal and interest thereon accruing, these presents are executed.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said parties of the first part

do give, grant, bargain and sell, convey, release and confirm unto the said party of the second part, its successors and assigns,

heirs and assigns, the following property, to-wit:

All that lot and parts of lots or parcels of ground known and distinguished as the whole of Lot No. 32 and parts of Lots Nos. 33 and 34 in Weires Addition (Section B) LaVale, Allegany County, Maryland, which said lot and parts of lots are more particularly described as a whole as follows, to-wit:

BEGINNING at an iron pipe set at the intersection of the West side of Eleanor Street with the North side of Weires Avenue

and following the North side of Welles Avenue, South 49 degrees 25 minutes West 150 feet to a hub, then leaving Welles Avenue at right angles, North 49 degrees 35 minutes West 130 feet to a hub, then North 49 degrees 25 minutes East 50 feet to a hub, then South 49 degrees 35 minutes East 25 feet to a hub, then North 49 degrees 25 minutes East 100 feet to a hub in the West side of Eleanor Street, then following the West side of Eleanor Street, South 49 degrees 35 minutes East 113 feet to the beginning.

IT BEING the same property conveyed by Robert S. Davis, Jr. and Eva G. Davis, his wife, to William S. Seiler and Mary E. Seiler, his wife, by deed dated the 2nd day of January, 1952, and recorded among the Land Records of Allegany County, Maryland, at the same time as the recordation of these presents: said deed, though dated as above, was delivered at the same time and the delivery of this mortgage, both being part of one simultaneous transaction, the said mortgage being given to secure a part of the purchase price for said property therein described and conveyed.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

Provided, that if the said parties of the first part, their heirs, administrators, executors, ~~heirs, administrators, executors~~ or assigns, do and shall pay to the said party of the second part, its successors and assigns,

~~the sum of~~ the aforesaid sum of SIXTY EIGHT HUNDRED DOLLARS (\$6,800.00)

together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premisses, the said parties of the first part

may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said parties of the first part, their heirs, executors, administrators and assigns,

hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable,

and these presents are hereby declared to be made in trust, and the said party of the second part, its successors and assigns,

~~its executors, administrators and assigns~~ or Matthew J. Malloney, its duly constituted attorney or agent, are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent. to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then

matured or not; and as to the balance, to pay it over to the said parties of the first part, their

heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagors, their representatives, heirs or assigns.

And the said parties of the first part

further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors and assigns, the improvements on the hereby mortgaged land to the amount of at least

Sixty Eight Hundred and No/100 (\$6,800.00)----- Dollars,

and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fires, to inure to the benefit of the mortgagee, its successors ~~and~~ or assigns, to the extent of its ~~their~~ lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hand and seal of said mortgagors

Attest:

Ronald F. Salecky
DONALD F. SALIECKY

William H. Seiler [SEAL]
William H. Seiler [SEAL]

Mary E. Seiler [SEAL]
Mary E. Seiler [SEAL]

State of Maryland,
Allegany County, to-wit:

I hereby certify. That on this 9th day of January,
in the year Nineteen Hundred and fifty-two, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared
WILLIAM H. SEILER and MARY E. SEILER, his wife,
and they acknowledged the foregoing mortgage to be their
act and deed; and at the same time before me also personally appeared Matthew J. Millaney,
Attorney-in-fact for the Citizens National Bank of Meyersdale,
the within named mortgagee, and made oath in due form of law, that the consideration in said
mortgage is true and bona fide as therein set forth; and he further made in due the
form of law that he is the agent and attorney of the said bank for
the purpose of making this affidavit and that he is duly authorized to
make this affidavit and has knowledge of the matters herein stated.
WITNESS my hand and Notarial Seal the day and year aforesaid.

Donald F. Salecky
DONALD F. SALECKY Notary Public.

MORTGAGE

William H. Seiler and
Mary E. Seiler, his wife,
TO

Citizens National Bank of
Meyersdale

Meyersdale Pa

Filed for Record JAN 9 - 1952

at 2:30 o'clock P. M., and same day

recorded in Liber No.

Folio one of the Mortgage

Records of Allegany County, Maryland,

and compared by

Donald F. Salecky

Attorney

Matthew J. Millaney

Liberty Trust Bldg,

Cumberland, Maryland,

Notary Public

Notary Seal

2.00
2130

THIS MORTGAGE, Made this 8th day of January, 1952, by and between HARRY L. CAMPBELL and WILMA MARGARET CAMPBELL, his wife, of Allegany County, Maryland, parties of the first part, and THE FIRST NATIONAL BANK OF CUMBERLAND, a banking corporation duly incorporated under the laws of the United States, party of the second part, WITNESSETH:

WHEREAS, the parties of the first part are justly and bonafide indebted unto the party of the second part in the full and just sum of Nine Thousand (\$9,000.00) Dollars with interest from date at the rate of four per cent (4%) per annum, which said sum is a part of the purchase price of the property hereinafter described and this mortgage is hereby declared to be a purchase money mortgage, and which said sum the said parties of the first part covenant and agree to pay in equal monthly installments of Sixty-six Dollars and Fifty-eight Cents (\$66.58) on account of interest and principal, beginning on the 1st day of February, 1952, and continuing on the same day of each and every month thereafter until the whole of said principal sum and interest is paid. The said monthly payments shall be applied, first, to the payment of interest, and, secondly, to the payment of principal of the mortgage indebtedness.

NOW, THEREFORE, THIS MORTGAGE WITNESSETH:

That for and in consideration of the premises and of the sum of One (\$1.00) Dollar in hand paid, and in order to secure the prompt payment of the said indebtedness, together with the interest thereon, and in order to secure the prompt payment of such future advances, together with the interest thereon, as may be made by the party of the second part to the parties of the first part prior to the full payment of the aforesaid mortgage indebtedness and not exceeding in the aggregate the sum of Five Hundred (\$500.00)

Dollars and not to be made in an amount which would cause the total mortgage indebtedness to exceed the original amount thereof and to be used for paying the cost of any repairs, alterations or improvements to the hereby mortgaged property, the said parties of the first part do give, grant, bargain and sell, convey, release and confirm unto the said party of the second part, its successors and assigns: All that property on Johnson Heights, in Cumberland, Allegany County, Maryland, known as Lot No. 18 of Block No. 28 as shown on a revised plat of Johnson Heights Addition, dated April, 1936, and recorded on May 28, 1936 among the Land Records of Allegany County, Maryland, and the property conveyed being described as follows:

Beginning for the same at the point of intersection of the West side of Greenway Avenue with the North side of Kent Avenue as shown on the aforementioned plat, and continuing thence with the North side of Kent Avenue, South 88 degrees 10 minutes West 35 feet to a point intersecting the division line between Lots No. 18 and 19 of Block No. 28; and running thence with said division line and at right angles to Kent Avenue, North 1 degree 50 minutes West 125 feet to a point on the South side of a fifteen foot alley; thence with the South side of said alley, North 88 degrees 10 minutes East 35 feet to a point on the West side of Greenway Avenue; thence with said Avenue, South 1 degree 50 minutes East 125 feet to the beginning. All bearings, true Meridian, and horizontal measurements.

It being the same property conveyed in a deed of even date herewith by Henry E. McClure and Mary F. McClure, his wife, to the said Harry L. Campbell and Wilma Margaret Campbell, his wife, and intended to be recorded among the Land Records of Allegany County, Maryland, simultaneously with this mortgage.

TOGETHER with the buildings and improvements thereon,

and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

PROVIDED, that if the said parties of the first part, their heirs, executors, administrators or assigns, do and shall pay to the said party of the second part, its successors or assigns, the aforesaid sum of Nine Thousand (\$9,000.00) Dollars, together with the interest thereon in the manner and at the time as above set forth, and such future advances, together with the interest thereon, as may be made by the party of the second part to the parties of the first part as hereinbefore set forth, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

AND IT IS AGREED, that until default be made in the premises, the said parties of the first part may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all of which taxes, mortgage debt and interest thereon the said parties of the first part hereby covenant to pay when legally demandable; and it is covenanted and agreed that in the event the parties of the first part shall not pay all or said taxes, assessments and public liens as and when the same become due and payable, the second party shall have the full legal right to pay the same, together with all interest, penalties and legal charges thereon, and collect the same with interest as part of this mortgage debt.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured, including such future advances as may be made by the party of the second part to the parties of the first part as

hereinbefore set forth, shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said party of the second part, its successors or assigns, or Walter C. Capper, their duly constituted attorney, or agent, are hereby authorized and empowered at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary, and to grant and convey the same to the new purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following, to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Allegany County, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first, to the payment of all expenses incident to such sale, including taxes, and a commission of eight per cent to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, including such future advances as may be made by the party of the second part to the parties of the first part as hereinbefore set forth, whether the same shall have then matured or not, and as to the balance, to pay it over to the said parties of the first part, their heirs or assigns, and in case of advertisement under the above power, but no sale, one-half of the above commissions shall be allowed and paid by the mortgagors, their representatives, heirs and assigns.

And the said parties of the first part further covenant to insure forthwith and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or assigns, the improvements on the hereby mortgaged property to the amount of at least Nine Thousand (\$9,000.00) Dollars, and to cause the policy or policies issued

LIBER 251 PAGE 592

therefor to be so framed or endorsed, as in case of fire, to inure to the benefit of the mortgagee, its successors or assigns, to the extent of its or their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

WITNESS the hands and seals of the said mortgagors.

WITNESS as to both:

Harry L. Campbell (SEAL)
Harry L. Campbell

Wilma Margaret Campbell (SEAL)
Wilma Margaret Campbell

A. Landis

STATE OF MARYLAND,

ALLEGANY COUNTY, to-wit:

I HEREBY CERTIFY, That on this 8th day of Aug., 1951, before me, the subscriber, a Notary Public in and for the State and County aforesaid, personally appeared HARRY L. CAMPBELL and WILMA MARGARET CAMPBELL, his wife, and each acknowledged the foregoing mortgage to be their respective act and deed; and at the same time before me also personally appeared ALBERT W. TINDAL, Executive Vice President of The First National Bank of Cumberland, the within named mortgagee, and made oath in due form of law that the consideration in said mortgage is true and bonafide as therein set forth.

WITNESS my hand and Notarial Seal.

Floyd C. Boon
Notary Public

This Mortgage, Made this 8TH day of JANUARY in the
year Nineteen Hundred and Fifty -two by and between

Michael M. Savarese and Florence B. Savarese, his wife,

of Allegheny County, in the State of Maryland

parties of the first part, hereinafter called mortgagors, and First Federal Savings and Loan Association of Cumberland, a body corporate, incorporated under the laws of the United States of America, of Allegany County, Maryland, party of the second part, hereinafter called mortgagee.

WITNESSETH:

Whereas, the said mortgagee has this day loaned to the said mortgagors, the sum of

Forty-five Hundred & 00/100 Dollars,

which said sum the mortgagors agree to repay in installments with interest thereon from the date hereof, at the rate of 5 per cent. per annum, in the manner following:

By the payment of Forty-five & 00/100 Dollars, on or before the first day of each and every month from the date hereof, until the whole of said principal sum and interest shall be paid, which interest shall be computed by the calendar month, and the said installment payment may be applied by the mortgagee in the following order: (1) to the payment of interest; (2) to the payment of all taxes, water rent, assessments or public charges of every nature and description, ground rent, fire and tornado insurance premiums and other charges affecting the hereinafter described premises, and (3) towards the payment of the aforesaid principal sum. The due execution of this mortgage having been a condition precedent to the granting of said advance.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand paid, and in order to secure the prompt payment of the said indebtedness at the maturity thereof, together with the interest thereon, the said mortgagors do give, grant bargain and sell, convey, release and confirm unto the said mortgagee, its successors or assigns, in fee simple, all the following described property, to-wit:

All of that piece or parcel of property situate, lying and being on the Southeasterly side of the Turnpike Road, now called Baltimore Avenue in the City of Cumberland, Allegany County, Maryland, and more particularly described as follows, to-wit:

BEGINNING for said parcel of land at the Northeastern corner of the house now owned (1879) by Jeremiah Stell, it being a point on the South side of said Baltimore Avenue (said point being also the beginning point of the deed from Thomas J. McKaig and wife to Shaffner and Shaffner duly recorded in Liber B. B., folio 357, one of the Land Records of Allegany County); and running then with said Avenue North 37-3/4 degrees East 128 feet; then South 52 1/4 degrees East 40 feet; then South 12-3/4 degrees West 123 feet to a point in line of fence.

Being the same property which was conveyed unto the parties of the first part by deed of Earl E. Manges, Trustee, of even date which is intended to be recorded among the Land Records of Allegany County, Maryland, just prior to the recording of these presents.

It is agreed that the Mortgagee may at its option advance sums of money at anytime for the payment of premiums on any Life Insurance policy assigned to the Mortgagee or wherein the Mortgagee is the Beneficiary and which is held by the Mortgagee as additional collateral for this indebtedness, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The Mortgagors covenant to maintain all buildings, structures and improvements now or at any time on said premises, and every part thereof, in good repair and condition, so that the same shall be satisfactory to and approved by Fire Insurance Companies as a fire risk, and from time to time make or cause to be made all needful and proper replacements, repairs, renewals, and improvements, so that the efficiency of said property shall be maintained.

It is agreed that the Mortgagee may at its option advance sums of money at any time for the repair and improvement of buildings on the mortgaged premises, and any sums of money so advanced shall be added to the unpaid balance of this indebtedness.

The said mortgagors hereby warrant generally to, and covenant with, the said mortgagee that the above described property is improved as herein stated and that a perfect fee simple title is conveyed herein free of all liens and encumbrances, except for this mortgage, and do covenant that they will execute such further assurances as may be requisite.

Together with the buildings and improvements thereon, and the rights, roads, ways, water, privileges and appurtenances thereunto belonging or in anywise appertaining.

To have and to hold the above described land and premises unto the said mortgagee, its successors and assigns, forever, provided that if the said mortgagors their heirs, executors, administrators or assigns, do and shall pay to the said mortgagee, its successors or assigns, the aforesaid indebtedness together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said mortgagors may hold and possess the aforesaid property upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said mortgagors hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said mortgagee, its successors or assigns,

or George W. Legge, its duly constituted attorney or agent are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged, or so much thereof as may be necessary and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first, to the payment of all expenses incident to such sale including taxes, and a commission of eight per cent. to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have then matured or not; and as to the balance, to pay it over to the said mortgagors, their heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagors, their representatives, heirs or assigns.

And the said mortgagors, further covenant to insure forthwith, and pending the existence of the mortgage, to keep insured by some insurance company or companies acceptable to the mortgagee or its successors or assigns, the improvements on the hereby mortgaged land to the amount of at least Forty-five Hundred & 00/100 Dollars, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire, to inure to the benefit of the mortgagee, its successors or assigns, to the extent of its lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagee, or the mortgagee may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

And the said mortgagors, as additional security for the payment of the indebtedness hereby secured, do hereby set over, transfer and assign to the mortgagee, its successors and assigns, all rents, issues and profits accruing or falling due from said premises after default under the terms of this mortgage, and the mortgagee is hereby authorized, in the event of such default, to take charge of said property and collect all rents and issues therefrom pending such proceedings as may be necessary to protect the mortgage under the terms and conditions herein set forth.

In consideration of the premises the mortgagors, for themselves and their heirs, personal representatives, do hereby covenant with the mortgagee as follows: (1) to deliver to the mortgagee on or before March 15th of each year tax receipts evidencing the payment of all lawfully imposed taxes for the preceding calendar year; to deliver to the mortgagee receipts evidencing the payment of all liens for public improvements within ninety days after the same shall become due and payable and to pay and discharge within ninety days after due date all governmental levies that may be made on the mortgaged property, on this mortgage or note, or in any other way from the indebtedness secured by this mortgage; (2) to permit, commit or suffer no waste, impairment or deterioration of said property, or any part thereof, and upon the failure of the mortgagors to keep the buildings on said property in good condition of repair, the mortgagee may demand the immediate repair of said buildings or an increase in the amount of security, or the immediate repayment of the debt hereby secured and the failure of the mortgagors to comply with said demand of the mortgagee for a period of thirty days shall constitute a breach of this mortgage, and at the option of the mortgagee, immediately mature the entire principal and interest hereby secured, and the mortgagee may, without notice, institute proceedings to foreclose this mortgage, and apply for the appointment of a receiver, as hereinafter provided; (3) and the holder of this mortgage in any action to foreclose it, shall be entitled (without regard to the adequacy of any security for the debt) to the appointment of a receiver to collect the rents and profits of said premises and account therefor as the Court may direct; (4) that should the title to the herein mortgaged property be acquired by any person, persons, partnership or corporation, other than the mortgagors, by voluntary or involuntary grant or assignment, or in any other manner, without the mortgagee's written consent, or should the same be encumbered by the mortgagors, their heirs, personal representatives and assigns, without the mortgagee's written consent, then the whole of said principal sum shall immediately become due and owing as herein provided; (5) that the whole of said mortgage debt intended hereby to be secured shall become due and demandable after default in the payment of any monthly installments, as herein provided, shall have continued for thirty days or after default in the performance of any of the foregoing covenants or conditions for thirty consecutive days.

Witness, the hands and seals of the said mortgagors.

Attest:

Michael M. Savarese (SEAL)
Michael M. Savarese
Florence B. Savarese (SEAL)
Florence B. Savarese

(SEAL)

(SEAL)

254 595

State of Maryland,
Allegany County, to-wit:

I hereby certify, That on this 8TH day of JANUARY
in the year nineteen Hundred and Fifty -two, before me, the subscriber,
a Notary Public of the State of Maryland, in and for said County, personally appeared
Michael M. Savarese and Florence B. Savarese, his wife,

the said mortgagor s, herein and they acknowledged the foregoing mortgage to be their act
and deed; and at the same time before me also personally appeared George W. Legge,
Attorney and agent for the within named mortgagee and made oath in due form of law, that the
consideration in said mortgage is true and bona fide as therein set forth, and did further make oath
in due form of law that he had the proper authority to make this affidavit as agent for the said
mortgagee.

WITNESS my hand and Notarial Seal the day and year aforesaid.

Alfred L. Harris
Notary Public

MORTGAGE

MICHAEL M. SAVARESE AND

FLORENCE B. SAVARESE, HIS
WIFE

TO
FIRST FEDERAL SAVINGS
AND
LOAN ASSOCIATION
OF
CUMBERLAND

JAN 10 1952

Filed for Record 195

at 1:00 o'clock P. M., and same day

recorded in Liber No.

Folio one of the Mortgage

Records of Allegany County, Maryland,

and compared by E. Borden
Clerk

Mr. Clerk, Please Mail To

GEORGE W. LEGGE, ATTY.
LIBERTY TRUST BUILDING
CUMBERLAND, MARYLAND

425
1100

501 202

This Mortgage, Made this 13th day of December
in the year Nineteen Hundred and Fifty one, by and between
Carl David Triplett and Ada Triplett, his wife, of Cumberland

of Allegany County County, in the State of Maryland
parties of the first part, and Mary M. Sluss and George L. Sluss, her
husband also of Cumberland,

of Allegany County County, in the State of Maryland
parties of the second part, WITNESSETH:

Whereas, the said parties of the first part are indebted unto the
said parties of the second part in the full and just sum of Forty Seven
hundred and seventy three dollars and forty one cents, \$4773.41, part of
said indebtedness to wit: \$3673.41 being the unpaid balance of the purchase
price owing on account of the hereinafter described property, which said
indebtedness is evidenced by the promissory note of the said parties of
the first part of even date herewith for the amount of \$4773.41, payable
with interest at 5 per centum, per annum,
one year after date, to the order of the said parties of the second part,
the said parties of the first part covenanting and agreeing during said
year to pay the amount of at least Forty dollars (\$40.00) per month on
account of principal indebtedness and interest.

Now Therefore, in consideration of the premises, and of the sum of one dollar in hand
paid, and in order to secure the prompt payment of the said indebtedness at the maturity there-
of, together with the interest thereon, the said parties of the first part

do give, grant, bargain and sell, convey, release and confirm unto the said parties of
the second part, their

heirs and assigns, the following property, to-wit: All that piece or parcel of ground
situated and lying in the city of Cumberland, Allegany County, Maryland,
and more particularly described as followings: Beginning at a stake on
the Northwesterly side of Central Avenue, formerly called Ann Street at
the end of the first line of a lot conveyed by Jasper N. Willison to
Henry A. Fuppert, by deed bearing date the 1st day of December, 1908, and
recorded in Liber L.W.Y.No. 104, Folio 243, one of the land records of
Allegany County, Maryland, and running thence with Central Avenue, North

forty four degrees and twenty minutes East, twenty four feet nine inches to a stake, and running thence North forty six degrees and five minutes West, one hundred feet to Estelle Street, and with said Estelle Street, South, forty four degrees and twenty minutes West, twenty four feet three inches to the end of the second line of Henry A. Huppert's Lot aforesaid and reversing said second line, and with the fence South, forty five degrees and ten minutes East, one hundred feet to the beginning. Said parcel of land hereinbefore described being a piece and part of the land included in the residuary clause of Minerva Bogans's Last will and testament, and which was devised unto Mary M. Sluss, et al: the last will and testament of the said Minerva Bogans having been admitted to probate in the Orphan's Court for Allegany County, Maryland, on the 24th day of December, 1943, and recorded in Wills Liber U. Folio 209, and likewise being the same piece and parcel of real estate which was conveyed unto the parties of the first part by Mary M. Sluss, et al, and recorded among the land records of Allegany County, Maryland, in Liber No. 214 Folio, 209.

Together with the buildings and improvements thereon, and the rights, roads, ways, waters, privileges and appurtenances thereunto belonging or in anywise appertaining.

Provided, that if the said parties of the first part

their heirs, executors, administrators or assigns, do and shall pay to the said parties of the second part, their executor, administrator or assigns, the aforesaid sum of \$4773.41

together with the interest thereon, as and when the same shall become due and payable, and in the meantime do and shall perform all the covenants herein on their part to be performed, then this mortgage shall be void.

And it is Agreed that until default be made in the premises, the said parties of the first part

may hold and possess the aforesaid property, upon paying in the meantime, all taxes, assessments and public liens levied on said property, all which taxes, mortgage debt and interest thereon, the said parties of the first

hereby covenant to pay when legally demandable.

But in case of default being made in payment of the mortgage debt aforesaid, or of the interest thereon, in whole or in part, or in any agreement, covenant or condition of this mortgage, then the entire mortgage debt intended to be hereby secured shall at once become due and payable, and these presents are hereby declared to be made in trust, and the said parties of the

second part, their

heirs, executors, administrators and assigns, or Estel C. Kelley his, her or their duly constituted attorney or agent, are hereby authorized and empowered, at any time thereafter, to sell the property hereby mortgaged or so much thereof as may be necessary, and to grant and convey the same to the purchaser or purchasers thereof, his, her or their heirs or assigns; which sale shall be made in manner following to-wit: By giving at least twenty days' notice of the time, place, manner and terms of sale in some newspaper published in Cumberland, Maryland, which said sale shall be at public auction for cash, and the proceeds arising from such sale to apply first to the payment of all expenses incident to such sale, including all taxes levied, and a commission of eight per cent to the party selling or making said sale; secondly, to the payment of all moneys owing under this mortgage, whether the same shall have been then

matured or not; and as to the balance, to pay it over to the said parties of the first part, their heirs or assigns, and in case of advertisement under the above power but no sale, one-half of the above commission shall be allowed and paid by the mortgagors, their representatives, heirs or assigns.

And the said parties of the first part

further covenant to insure forthwith, and pending the existence of this mortgage, to keep insured by some insurance company or companies acceptable to the mortgagees or their assigns, the improvements on the hereby mortgaged land to the amount of at least ^{one} Forty Seven hundred and seventy three dollars and forty cents ~~xxx~~, and to cause the policy or policies issued therefor to be so framed or endorsed, as in case of fire, to inure to the benefit of the mortgagees, their heirs or assigns, to the extent of their lien or claim hereunder, and to place such policy or policies forthwith in possession of the mortgagees, or the mortgagees may effect said insurance and collect the premiums thereon with interest as part of the mortgage debt.

Witness, the hand and seal of said mortgagors

Attest: *ad to both;*

Estel Cook

Estel Cook

Carl David Triplett

Carl David Triplett

Ada Triplett

Ada Triplett

[SEAL]

[SEAL]

[SEAL]

[SEAL]

OFFICE OF THE
CLERK OF THE
CIRCUIT COURT
ALLEGANY COUNTY
LUMBERLAND, MD.

CHATTEL AND MORTGAGE
LAND RECORD. 254

BEGIN PAGE 551
END PAGE

600

SHEET SIZE 18 x 11 1/2
FIVE POST STANDARD PUNCH
SQUARE CORNERS